The Kansas Labor Force Survey: The Available Labor Pool and Underemployment Fort Hays State University Prepared for the Kansas Department of Human Resources Richard Beyer, Secretary Labor Market Information Service William H. Layes, Chief Fort Hays State University 600 Park Street Hays, Kansas 67601-4099 Telephone: (785) 628-4197 FAX: (785) 628-4188 www.fhsu.edu/docking The staff of The Docking Institute of **Public Affairs** and its University **Center for** Survey Research are dedicated to serving the people of Kansas. If you have questions or comments, and/or need assistance. please do not hesitate to contact our staff. Joseph A. Aistrup, Ph.D. **Director, Docking Institute** of Public Affairs Michael S. Walker, M.S. **Research Scientist** **Cathy Drabkin Special Events Coordinator Administrative Assistant** Brett A. Zollinger, Ph.D. **Director, University Center** for Survey Research Joyce Wolfe, M.S. **UCSR Manager** Jodie Wear-Leiker # The Kansas Labor Force Survey: The Available Labor Pool and Underemployment Prepared By Joseph A. Aistrup, Ph.D. Director, Docking Institute of Public Affairs Michael S. Walker, M.S. Research Scientist, Docking Institute of Public Affairs Brett A. Zollinger, Ph.D. Assistant Director, Docking Institute of Public Affairs The Docking Institute of Public Affairs Fort Hays State University 600 Park Street Hays, Kansas 67601-4099 Prepared For Kansas Department of Human Resources Richard Beyer, Secretary Labor Market Information Services William H. Layes, Chief Copyright 2002 All Rights Reserved # **Table of Contents** | Page | |--| | _ist of Figures | | _ist of Tables | | Glossary | | Executive Summary vii | | Policy Implications | | ntroduction | | Theoretical Perspective | | Definitions 4 | | Research Objectives 5 | | Survey Methodology 7 | | Sample Representativeness and Weighting Procedures | | Characteristics of the Kansas Labor Force | | Jnderemployment | | Γhe Available Labor Force | | Conclusion | | Policy Implications | | Appendix 1: Survey Instrument and Frequency Distribution | | Appendix 2: Call Record Disposition | | Appendix 3: Determination of Underemployment | # List of Figures | Paç | ge | |---|------| | Figure E1: Wage Demands for Available Labor Pool in Kansas | √iii | | Figure 1: Workforce Investment Act Local Areas | 1 | | Figure 2: Occupation Classifications of Respondents | 12 | | Figure 3: Occupational Categories by WIA Areas | 13 | | Figure 4: Median Annual Income by Occupational Categories | 14 | | Figure 5: Median Annual Income by Occupational Categories by WIA Area | 15 | | Figure 6: Underemployed and Perceived Underutilized Labor Force | 16 | | Figure 7: Mismatched Workers | 17 | | Figure 8: Level of Underemployment | 17 | | Figure 9: The Available Labor Pool | 20 | | Figure 10: The Available Labor Pool in Kansas | 22 | | Figure 11: Important Benefits for Taking New Job | 27 | | Figure 12: Wage Demands for Available Labor Pool In Kansas | 28 | | Figure 13: Wage Demands in Area I | 29 | | Figure 14: Wage Demands in Area II | 29 | | Figure 15: Wage Demands in Area III | 29 | | Figure 16: Wage Demands in Area IV | 29 | | Figure 17: Wage Demands in Area V | 29 | # **List of Tables** | | Pa | age | |----------|--|-----| | Table 1: | Population, Unweighted Sample Statistics, and Weighted Sample Statistics | . 8 | | Table 2: | WIA Area Samples and Margins of Error | . 9 | | Table 3: | Labor Force Status: Weighted Sample Statistics for State and WIA Areas | 10 | | Table 4: | Civilian Labor Force Employment Levels | 11 | | Table 5: | Employment Levels for Civilian Labor Force Respondents | 11 | | Table 6: | Civilian Labor Force Employment Levels by WIA Area | 12 | | Table 7: | Education Levels and Specialized Training | 14 | | Table 8: | Underemployment by WIA Area | 18 | | Table 9: | The Effective Labor Force | 21 | | Table 10 | Calculating the Labor Force in Kansas, Sept. 2001 | 22 | | Table 11 | : The Available Labor Pool in WIA Areas | 23 | | Table 12 | Demographic Characteristics of the Available Labor Pool in Kansas | 24 | | Table 13 | Demographic Characteristics of the Available Labor Pool by WIA Area | 25 | | Table 14 | Switching Occupations: The Available Labor Pool | 26 | ## Glossary **Available Labor Pool**--The Available Labor Pool represents members of the Civilian Labor Force or potential members of the Civilian Labor Force who indicate that they are actively seeking new employment or would consider a new job for the right opportunity. **Civilian Labor Force**—The Civilian Labor Force is made up of all civilians, 16 years old or older, that perform work as paid employees, in their own business, profession, or farm, or who work 15 hours or more as unpaid workers in a family business; or are classified as employed. Claimed/Perceived Mismatched Worker--A worker that believes that he/she possesses skills, education, or training beyond his/her current position is considered to have a claimed/perceived mismatch. **Discouraged Workers**--Discourage workers are not currently employed and may not looking for new employment because they believe suitable jobs are unavailable. **Effective Labor Force**--The Effective Labor Force represents people who are employed, unemployed, discouraged workers who indicate a willingness to work, and opportunity laborers. **Employed Workers**--Employed Workers include members of the Civilian Labor Force and workers that are temporarily absent because of illness, bad weather, vacation, child-care problems, maternity or paternity leave, labor-management disputes, job training, or other family or personal reasons, whether or not they were paid for the time off or were seeking other jobs. **Frustrated Workers**--Frustrated Workers include discouraged workers, part-time workers desiring full-time employment, and temporary workers wanting permanent jobs. **Mismatched/Underutilized Workers**--Mismatched/Underutilized Workers are employed and have been determined (by comparison of current and previous employment, education, training, and/or income) to possess skills, education, or training beyond their current positions and are looking for new positions to better use their skills, education, or training. **Opportunity Laborers**--Opportunity Labors are potential workers that may or may not choose to work based on the costs and benefits of a particular employment opportunity. Examples include full-time students who may be willing to leave school, homemakers who have not sought employment, military personnel who may be leaving military employment in the near future, and retired individuals who may be willing and able to be gainfully employed. **Underemployed Workers**--Underemployed workers include discouraged workers, parttime workers seeking full-time employment, temporary workers seeking permanent jobs, and mismatched workers. **Unemployed Workers**--Unemployed workers are not employed but are available for work (except for temporary illness) and are looking for employment or have been looking for employment in the previous 4-weeks. Laid-off workers waiting to be recalled to work are also considered unemployed regardless of whether they are looking for work. **Wage Demand**--Wage Demand is the amount of pay or salary required to satisfy a worker's salary expectation to change jobs and/or fields of employment, or for an unemployed worker, to take a job. ## **Executive Summary** The Docking Institute of Public Affairs at Fort Hays State University conducted a survey of 2,723 adults living in Kansas from June 25, 2001, to September 21, 2001, for the Labor Market Information Services of the Kansas Department of Human Resources (KDHR). The purposes of this survey research are to estimate the Effective Labor Force, gauge the extent of underemployment, and assess worker availability for new job opportunities in the state of Kansas and in KDHR's five local areas as defined by the Kansas Workforce Investment Act (WIA). This report updates the study released in January 1996 for the KDHR. The first research objective is to assess the characteristics of the labor force in Kansas. The findings regarding this research objective show that: - The demographic and labor force characteristics of the survey respondents match the characteristics of the Kansas Civilian Labor Force. Less than four percent of the survey respondents are unemployed. Twenty-six percent of the respondents are employed in industries, on farms, or in the transportation sector. Twenty-three percent work in food, administrative, and personal services. Business professionals and social and community service (teachers, social worker, arts) professionals comprise another 15% and 13% of the respondents, respectively. - WIA Area III has the highest proportion of business professionals while Areas I and V have the highest proportion of respondents employed in industries, on farms, or in the transportation sector. - The education and training levels of the respondents are high, especially when compared to the aggregate labor force statistics of other states. The second research objective is to estimate the proportion of the labor force that is underemployed. This section of the study is a replication of research conducted by the Institute for Public Policy and Business Research (IPPBR) at the University of Kansas in 1996. The findings from this survey show that: - Similar to the IPPBR study, less than 4% of the respondents are discouraged workers, part-time workers who want full-time jobs, or temporary workers who what permanent work. - Mismatched workers represent over 5.1% of the entire labor force. This is an increase in underemployment of 2% of the labor force compared to the IPPBR study. This suggests that there may have been a modest increase in the level of underemployment in
Kansas over the past six years. The third research objective is to estimate and understand the dynamics of the Available Labor Pool in Kansas. The Available Labor Pool represents people who indicate that they are actively seeking new employment or would consider a new job for the right opportunity. The findings of this study show that: - More than 7% of the respondents are unemployed in some manner, but are looking. Another 12.6% of the respondents in the Available Labor Pool are employed (full and part-time) and actively seeking new employment opportunities, while 43.7% would consider a new employment opportunity given the right circumstances. Taken together, this suggests that 64% of the respondents are in the Available Labor Pool. - The Available Labor Pool varies for specific occupational classifications. On the low end, the percent of the Available Labor Pool in Kansas for construction activities is about 22%, while on the high end, the percent of the Available Labor Pool for sales positions is about 36%. In addition, separate analyses of each WIA area suggests that there are substantial Available Labor Pools within each WIA area for each basic occupational category. - While most employee benefits are important for luring worker to consider new employment, more than 90% of respondents in the Available Labor Pool indicate that salary is a very important benefit when considering a new job opportunity. - There are a number of important wage thresholds that tend to enlarge the Available Labor Pool in Kansas. Figure E1 extrapolates the relationship between the Available Labor Pool and wage demands. At the lower end of the wage scale, \$8 an-hour (115,000 or 12% of the Available Labor Pool) and \$10 an-hour (277,000 or 28% of the Available Labor Pool) increase the number of workers who would consider a new employment opportunity. Similarly, \$12 an-hour (381,000 or 40%) and \$15 an-hour (543,000 or 57%) also substantially increase the number of workers in the Available Labor Pool. # **Policy Implications** Full employment does not necessarily translate into a shortage of available labor. In areas with a dynamic labor force, employers providing the right opportunities and benefits will find an ample labor supply. The findings from this survey underscore that Kansas has a dynamic labor force in all parts of the state. Perhaps the most important policy implication pertains to matching available workers with employers. While the survey findings show that the Available Labor Pool is large, the findings suggest that the Available Labor Pool shrinks based on occupational categories and wage demands. The more skill, education, and/or training that an employer requires, the fewer the workers available to meet the employer's labor force needs. While the findings from the survey show that workers are available in the state, the issue that may need to be addressed is assuring that qualified workers are matched with employers requiring their skills. As such, competitive wage and benefit packages are necessary to lure skilled workers into the Available Labor Pool. In addition, labor market might be more efficient with the development of a labor exchange system that matches skilled workers from one part of the state with employment opportunities in another part of the state. #### Introduction The Docking Institute of Public Affairs at Fort Hays State University conducted a survey of 2,723 adults living in Kansas from June 25, 2001, to September 21, 2001, for the Labor Market Information Services of the Kansas Department of Human Resources (KDHR). The purposes of this survey research are to estimate the Effective Labor Force, gauge the extent of underemployment, and assess worker availability for new job opportunities in the state of Kansas and in KDHR's five local areas as defined by the Kansas Workforce Investment Act (see Figure 1). This report updates the study released in January 1996 by the Institute for Public Policy and Business Research (IPPBR) at the University of Kansas. (Referred to as "IPPBR study") Figure 1: Workforce Investment Act **Local Areas** | | Population | |----------|------------| | Area I | 602,993 | | Area II | 531,030 | | Area III | 677,659 | | Area IV | 589,797 | | Area V | 286,939 | | Total | 2,688,418 | ### **Theoretical Perspective** The ultimate purpose of this study is to understand the dynamic nature of the Kansas labor force for the entire state and in each of the five Workforce Investment Act local areas. Although this study is based on traditional methods of assessing labor force characteristics, this research goes beyond traditional methods. Traditional methods of assessing the dynamics of the labor force have concentrated on Bureau of Labor Statistics (BLS) Civilian Labor Force characteristics, including the unemployment rate, average age of the labor force, education levels, and dominant sectors of employment. etc. Even though these data are useful for trend analyses, these BLS data are not designed to assess the proportion of the labor force that would consider a new ¹ Robert H. Glass, Charles E. Krider, and Kevin Nelson, "The Effective Labor Force in Kansas: Employment, Unemployment, and Underemployment." Topeka, KS: Kansas, Inc. (January 1996). See also Robert H. Glass, Charles E. Krider, and Kevin Nelson, "The Effective Labor Force in Kansas: Employment, Unemployment, and Underemployment," Kansas Business Review (20: 9-19, Fall 1996). employment opportunity. For example, a low unemployment does not necessarily mean that a region lacks an Available Labor Pool to meet an expanding business's employment needs. Indeed, research shows that except for entry level positions, most new or expanding employers draw their workforce from those who are presently employed, not those who are unemployed. In addition, BLS data are not designed to reveal the quality of the labor pool that would be available for new employment opportunities. One cannot simply deduce the quality of the potential job applicants based on the fact that 25% of the population in a labor shed has a college education.² In the early to mid-1990s, a number of studies attempted to answer questions relating to the availability and quality of the civilian labor force by analyzing underemployment. Spurred on largely by the work of Robert Riech (former Secretary in the U.S. Labor Department), the theory behind these studies was that there are substantial reservoirs people who are over-qualified (because of education or experience) for their present employment and, presumably, available for employment that matches their experience and/or qualifications. The IPPBR study in 1996 of the Kansas labor force used this basic perspective and found that only 6.3% of the labor force could be considered underemployed. The IPPBR report concluded that the Kansas labor market efficiently matched "workers with jobs across Kansas" but that the labor pool is willing to be trained to match higher level job expectations.³ Even though underemployment studies provide more precise information to assess the available labor force, when compared to BLS statistics, underemployment statistics do not directly answer the following questions: 1) What proportion of the labor force-employed, unemployed, homemaker, and retired--would seriously consider applying for a new employment opportunity? 2) What types of considerations (primarily pay and benefits) shape their decision-making process? 3) What are the characteristics of those who would seriously consider a new employment opportunity? The implicit assumption of previous studies is that those who are underemployed, officially unemployed, or unemployed outside of the BLS statistics, represent the available labor force.⁴ The reality, however, may be that an unemployed or underemployed individual may not seriously consider a new employment opportunity because a new job may not match his/her employment demands or he/she may wish to remain underemployed. There are many factors that condition an individual's choice to seek employment (if unemployed or retired) or different employment (if presently employed). Unfortunately, some of these factors may idiosyncratic for each individual and employer. However, despite the individualistic nature of employment, there are a number of variables— which have a systematic effect—that can be measured to assess the dynamic nature of the ² It is an ecological fallacy to deduce individual level characteristics from aggregate data. ³ Glass, Krider, and Nelson, p. 18. ⁴ Glass, Krider, and Nelson, p. 3. labor force. These systematic variables control for people: - Who are seeking employment or indicate a general willingness to consider different employment opportunities. - Who would be willing to commute to gain different employment opportunities. - Whose wage/salary and benefit demands meet those being offered by the prospective employer. - Who would consider changing their basic field of employment (for example from retail to manufacturing). Controlling for these systematic factors enable an estimate of the percentage of the labor force that would seriously consider applying for new job opportunities. This is termed the "Available Labor Pool." Once the Available Labor Pool has been identified. the characteristics associated with the Available Labor Pool can be assessed. In practice, not all of the Available Labor Pool will apply for a new job opportunity. Rather, the Available Labor Pool represents those with a propensity to consider a different job opportunity given their employment expectations. In this era of "fullemployment," it is meaningful to understand the availability of individuals in the labor force because these are the types of workers who are likely to constitute the applicant pool for a prospective employer. An important consideration is the relationship between the Available Labor Pool and underemployment. The Available Labor Pool approach views the labor market from the
perspective of the employer. From this perspective, the important questions are: 1) Who is available? 2) What are the wage and benefit demands of those who are available? 3) Do available workers have the prerequisite skills? 4) Can my firm lure enough applicants with the prerequisite skills for my firm's preferred wage and benefit levels? With other approaches that focus on underemployment, the assumption is that those who are underemployed constitute the "available" workforce. However, the reality may be that many underemployed individuals will not seriously consider an employment opportunity-even one that more fully utilizes their talents-because it may not match their individually based employment demands. Both underemployment and workforce availability are important labor force attributes. From a human resource perspective, higher levels of underemployment represent wasted human capital, while workforce availability underscores the dynamic potential of any labor force to respond to new employment opportunities. #### **Definitions** Most governmental statistics describing the characteristics of the labor force in the United States (U.S.) are based on the Civilian Labor Force. The U.S. Bureau of Labor Statistics (BLS) defines the Civilian Labor Force as representing: all civilians 16 years of age and over classified as employed or unemployed. Employed persons are (a) all civilians who, during the reference week, did any work at all as paid employees, in their own business, profession, or on their own farm, or who worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family. and (b) all those who were not working but who had jobs or businesses from which they were temporarily absent because of illness, bad weather, vacation, child-care problems, maternity or paternity leave, labor-management disputes, job training, or other family or personal reasons, whether or not they were paid for the time off or were seeking other jobs. Each person is counted only once, even if he or she holds more than one job.⁵ # The BLS defines unemployed persons as all persons who had no employment during the reference week, were available for work, except for temporary illness, and had made specific efforts to find employment some time during the 4-week period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed. The unemployment rate represents the number of unemployed persons as a percent of the civilian labor force. While these definitions represent the starting point for understanding the labor force in Kansas, there are some limitations associated with the data derived from the application of these definitions. These limitations occur because the civilian labor force statistics exclude full-time students who do not work, homemakers, and the unemployed who are no longer seeking employment, military personnel who may be leaving military employment in the near future, and retired individuals who may be willing and able to be gainfully employed. Partially because of these limitations in the BLS definitions, the IPPBR study defined the "Effective Labor Force." The Effective Labor Force represents people who are fully employed, unemployed, and underemployed. Their definitions of fully employed and unemployed followed BLS definitions, with the caveat that some employed and unemployed may be more accurately described as underemployed. IPPBR defined the underemployed as "part-time workers who want to work full-time, temporary workers who want permanent jobs, mismatched workers who want jobs that require the use of their skills, and discouraged workers who want a job but have stopped searching."6 ⁵ U.S. Bureau of Labor Statistics. 2001. http://www.bls.gov/lauhome.htm ⁶ Glass, Krider, and Nelson, p. 2. Building upon the Effective Labor Force definition developed in the IPPBR study, this study adds one significant characteristic to the definition of the Effective Labor Force: Individuals who state they currently want a job, but are not considered discouraged workers. Examples of this type of potential worker include full-time students who may be willing to leave school, homemakers who have not sought employment, military personnel who may be leaving military employment in the near future, and retired individuals who may be willing and able to be gainfully employed. These types of potential members of the Civilian Labor Force are termed "opportunity laborers." They may choose to work or not work based on the costs and benefits of a particular employment opportunity. Thus, for this study, the Effective Labor Force is defined as those who are employed, unemployed, some underemployed who are currently unemployed (discouraged workers), and opportunity laborers. The survey methodology used for this study allows for the inclusion of all of these potential sources of labor in understanding the dynamics of the labor force. The final theoretically significant definition for this study is the "Available Labor Pool." The Available Labor Pool is defined as: - Those who are currently looking for full-time employment, but are retired and/or currently unemployed in any manner. - Those who are currently employed but looking for other full-time employment. - Those who would consider different employment for the "right opportunity."⁷ If an individual meets any of these criteria, he/she is considered to be in the Available Labor Pool. An essential element of assessing the dynamic nature of the Available Labor Pool is a consideration of the employment expectations of those who are seeking a job or would consider a new job for the right opportunity. Research on labor force availability indicates that the dynamic potential of the available labor can be gauged by assessing its wage/salary expectations, employment benefit expectations, preferred types of employment, and willingness to commute.8 Taken together, these conditions play major roles in defining the upper and lower thresholds for the Available Labor Pool for any given job opportunity. #### **Research Objectives** Based on theoretical perspectives noted above and these labor force definitions, the ⁷ The wordings for the questions addressing availability are: Q20 A4: Do you currently want a job, either full or part-time? Q24D: Do you currently want a job, either full or part-time? Q25D-9: Are you currently looking for a new job? Q25D-10: If the right opportunity came along, would you consider leaving your present job for a new one? If a respondent answered "yes" to any of these questions, he/she was classified as being in the Available Labor Pool. ⁸ A detailed summary of the methods of analysis used to assess the Available Labor Pool can be found in Joseph A. Aistrup and Mark Bannister, "Assessing the Available Labor Pool: A Survey of the Northeast Kansas Labor Force." Kansas Business Review, Spring 1998, 21, 3: 1-10. objectives of this study can be broken down into three separate research components. The first research objective is to measure the characteristics of the labor force among the respondents, including: - The percentage who are working for pay, self-employed business people or farmers, and unemployed. - The percentage in various occupational categories. - Levels of education and other forms of training. - Yearly salary or hourly wage earnings. The second major research objective is to estimate the proportion of the labor force that is underemployed. Using the Labor Market Information Service definition, an underemployed person is one who meets one of the following conditions: - A discouraged worker who is not looking for new employment because he/she thinks a suitable job is not available. - A part-time worker seeking full-time employment. - A temporary worker seeking a permanent job. - A mismatched worker who possesses skills, education, or training beyond his/her current position and is looking for a new position to better use his/her skills, education, or training. The third major research objective is assessing the availability of the labor force for different employment opportunities. The research objective here is to ascertain if members or potential members of the labor force are seeking employment or might consider different employment, and if so, assessing these workers' employment expectations. These employment expectations are defined by: - The salary requirements to (re)enter the civilian labor force, to become employed (if unemployed), or to change jobs. - The willingness of individuals to change their basic field of employment (for example from service sector to manufacturing employment) for a different employment opportunity. - The benefit requirements (health, retirement, educational and/or training opportunities) to (re)enter the civilian labor force, to become employed, or to change jobs. - How far individuals would commute (miles or minutes) for an employment opportunity. Controlling for these key variables facilitates an estimate of the percentage of the labor force that would seriously consider applying for an employment opportunity-the "Available Labor Pool." In practice, not all of the Available Labor Pool will apply for a job opportunity, but the pool represents those with a propensity to consider a job opportunity given their employment expectations. # **Survey Methodology** The Labor Market Information Services of the Kansas Department of Human Resources contracted with the University Center for Survey Research at the Docking Institute of Public Affairs to conduct this statewide labor force assessment. The findings from this survey are based on a random digit telephone sample of 2,723 adults living in Kansas. The survey was conducted from June 25, 2001 to September 14, 2001, using a Computer Assisted Telephone Interviewing (CATI) system.⁹ The first part of the survey instrument was developed by the IPPBR at
the University of Kansas for the initial statewide survey that was conducted in 1995 and released in 1996. The Docking Institute of Public Affairs cooperated with KDHR officials to modify and add sections to this survey instrument. These new sections mainly concern estimating the Available Labor Pool. The survey items pertaining to an assessment of the availability of labor are the property of the Docking Institute and cannot be used for other studies without the written permission of the Director of the Docking Institute of Public Affairs. Appendix 1 presents the survey instrument with frequency distributions or central tendencies for each question. During the survey, 4,519 households were successfully contacted. In 2,723 of these households, an adult who was working, unemployed, or retired agreed to be interviewed. This represents a cooperation rate of 60%. For Spanish-speaking households, the survey was administered in Spanish (54 respondents). Appendix 2 shows the disposition records for all working residential phone numbers used in the sample. ## Sample Representativeness and Weighting Procedures Table 1 compares the population parameters based on 2000 Census data for WIA areas, age groups, and gender with similarly defined unweighted survey statistics. Because quota samples were taken from each WIA area, and these samples are not proportional to the percentage of the state's population in each region, there are some expected differences between the percentage of the population in each WIA area and survey samples in each area. While the population and sample statistics are very close for gender, the unweighted sample statistics tend to under-represent those in the 18-24 age category, while over-representing respondents in the older age categories. 10 Using this information, the sample was weighted based on WIA area, age category, and ⁹ Additional surveying took place throughout the month of October to convert refusals and to administer the survey to Spanish-speaking respondents. ¹⁰ Most household based telephone surveys have this type of age bias because older individuals are more likely to live in households with fewer adults or in which they are the only adult, while younger adults are more likely to live in households with other younger adults or their parents. gender to reflect the statewide sample statistics. The following equation is used to weight respondents by WIA area, age, and gender. $(D_i/P_i)/(n_i/N_i)$ Where: **D**_i = Census population of attribute _i. P_i = Summed census population (D_i) across all attributes i (the state). \mathbf{n}_{i} = Sample size of attribute i. N_i = Summed sample size (n_i) across all attributes i (the state). Table 1: Population, Unweighted Sample Statistics, and Weighted Sample Statistics | | • | | | • | | |------------|--|--|--|--|---| | | | Unwei | ghted | Weigh | ited | | Population | Percent | Sample | Percent
 Sample | Percent | | 2,688,418 | 100.0% | 2,723 | 100.0% | 2,721 | 100.0% | | 602,993 | 22.4% | 587 | 21.6% | 593 | 21.8% | | 531,030 | 19.8% | 509 | 18.7% | 538 | 19.8% | | 677,659 | 25.2% | 639 | 23.5% | 707 | 26.0% | | 589,797 | 21.9% | 558 | 20.5% | 598 | 22.0% | | 286,939 | 10.7% | 430 | 15.8% | 285 | 10.5% | | 1 075 415 | 100 0% | 2 723 | 100.0% | 2 721 | 100.0% | | | | | | | 48.7% | | • | | • | | • | 51.3% | | 1,013,231 | 31.576 | 1,302 | 30.0 /0 | 1,590 | 31.376 | | 1,975,415 | 100.0% | 2,652 | 100.0% | 2,648 | 100.0% | | 275,592 | 14.0% | 218 | 8.2% | 366 | 13.8% | | 172,975 | 8.8% | 166 | 6.3% | 231 | 8.7% | | 175,878 | 8.9% | 215 | 8.1% | 235 | 8.9% | | 207,549 | 10.5% | 277 | 10.4% | 278 | 10.5% | | 212,802 | 10.8% | 252 | 9.5% | 286 | 10.8% | | 192,679 | 9.8% | 265 | 10.0% | 258 | 9.7% | | 283,113 | 14.3% | 450 | 17.0% | 380 | 14.4% | | 98,608 | 5.0% | 169 | 6.4% | 132 | 5.0% | | 90,085 | 4.6% | 176 | 6.6% | 121 | 4.6% | | 85,831 | 4.3% | 156 | 5.9% | 116 | 4.4% | | 75,125 | 3.8% | 156 | 5.9% | 102 | 3.9% | | 53,418 | 2.7% | 90 | 3.4% | 73 | 2.8% | | 51,770 | 2.6% | 62 | 2.3% | 71 | 2.7% | | | | 71 | | 73 | | | | 2,688,418 602,993 531,030 677,659 589,797 286,939 1,975,415 962,184 1,013,231 1,975,415 275,592 172,975 175,878 207,549 212,802 192,679 283,113 98,608 90,085 85,831 75,125 53,418 | 2,688,418 100.0% 602,993 22.4% 531,030 19.8% 677,659 25.2% 589,797 21.9% 286,939 10.7% 1,975,415 100.0% 962,184 48.7% 1,013,231 51.3% 1,975,415 100.0% 275,592 14.0% 172,975 8.8% 207,549 10.5% 212,802 10.8% 192,679 9.8% 283,113 14.3% 98,608 5.0% 90,085 4.6% 85,831 4.3% 75,125 3.8% 53,418 2.7% | Population Percent Sample 2,688,418 100.0% 2,723 602,993 22.4% 587 531,030 19.8% 509 677,659 25.2% 639 589,797 21.9% 558 286,939 10.7% 430 1,975,415 100.0% 2,723 962,184 48.7% 1,341 1,013,231 51.3% 1,382 1,975,415 100.0% 2,652 275,592 14.0% 218 172,975 8.8% 166 175,878 8.9% 215 207,549 10.5% 277 212,802 10.8% 252 192,679 9.8% 265 283,113 14.3% 450 98,608 5.0% 169 90,085 4.6% 176 85,831 4.3% 156 53,418 2.7% 90 51,770 2.6% 62 <td>2,688,418 100.0% 2,723 100.0% 602,993 22.4% 587 21.6% 531,030 19.8% 509 18.7% 677,659 25.2% 639 23.5% 589,797 21.9% 558 20.5% 286,939 10.7% 430 15.8% 1,975,415 100.0% 2,723 100.0% 962,184 48.7% 1,341 49.2% 1,013,231 51.3% 1,382 50.8% 1,975,415 100.0% 2,652 100.0% 275,592 14.0% 218 8.2% 172,975 8.8% 166 6.3% 175,878 8.9% 215 8.1% 207,549 10.5% 277 10.4% 212,802 10.8% 252 9.5% 192,679 9.8% 265 10.0% 283,113 14.3% 450 17.0% 98,608 5.0% 169 6.4% 90,085 4.6% 176 6.6% 85,831 4.3% 156<!--</td--><td>Population Percent Sample Percent Sample 2,688,418 100.0% 2,723 100.0% 2,721 602,993 22.4% 587 21.6% 593 531,030 19.8% 509 18.7% 538 677,659 25.2% 639 23.5% 707 589,797 21.9% 558 20.5% 598 286,939 10.7% 430 15.8% 285 1,975,415 100.0% 2,723 100.0% 2,721 962,184 48.7% 1,341 49.2% 1,326 1,013,231 51.3% 1,382 50.8% 1,396 1,975,415 100.0% 2,652 100.0% 2,648 275,592 14.0% 218 8.2% 366 172,975 8.8% 166 6.3% 231 175,878 8.9% 215 8.1% 235 207,549 10.5% 277 10.4% 278 2</td></td> | 2,688,418 100.0% 2,723 100.0% 602,993 22.4% 587 21.6% 531,030 19.8% 509 18.7% 677,659 25.2% 639 23.5% 589,797 21.9% 558 20.5% 286,939 10.7% 430 15.8% 1,975,415 100.0% 2,723 100.0% 962,184 48.7% 1,341 49.2% 1,013,231 51.3% 1,382 50.8% 1,975,415 100.0% 2,652 100.0% 275,592 14.0% 218 8.2% 172,975 8.8% 166 6.3% 175,878 8.9% 215 8.1% 207,549 10.5% 277 10.4% 212,802 10.8% 252 9.5% 192,679 9.8% 265 10.0% 283,113 14.3% 450 17.0% 98,608 5.0% 169 6.4% 90,085 4.6% 176 6.6% 85,831 4.3% 156 </td <td>Population Percent Sample Percent Sample 2,688,418 100.0% 2,723 100.0% 2,721 602,993 22.4% 587 21.6% 593 531,030 19.8% 509 18.7% 538 677,659 25.2% 639 23.5% 707 589,797 21.9% 558 20.5% 598 286,939 10.7% 430 15.8% 285 1,975,415 100.0% 2,723 100.0% 2,721 962,184 48.7% 1,341 49.2% 1,326 1,013,231 51.3% 1,382 50.8% 1,396 1,975,415 100.0% 2,652 100.0% 2,648 275,592 14.0% 218 8.2% 366 172,975 8.8% 166 6.3% 231 175,878 8.9% 215 8.1% 235 207,549 10.5% 277 10.4% 278 2</td> | Population Percent Sample Percent Sample 2,688,418 100.0% 2,723 100.0% 2,721 602,993 22.4% 587 21.6% 593 531,030 19.8% 509 18.7% 538 677,659 25.2% 639 23.5% 707 589,797 21.9% 558 20.5% 598 286,939 10.7% 430 15.8% 285 1,975,415 100.0% 2,723 100.0% 2,721 962,184 48.7% 1,341 49.2% 1,326 1,013,231 51.3% 1,382 50.8% 1,396 1,975,415 100.0% 2,652 100.0% 2,648 275,592 14.0% 218 8.2% 366 172,975 8.8% 166 6.3% 231 175,878 8.9% 215 8.1% 235 207,549 10.5% 277 10.4% 278 2 | Source: U.S. Bureau of the Census, Released 12-28-2000, found at the University of Kansas, Policy Research Institute's web site: www.ku.edu/pri/ksdata/ksdata.shtml. Table 1 shows that the differences between the population and the weighted sample statistics are minor. In addition, while the weighted sample size is 2,721, the unweighted sample size is 2,723. This small difference because of rounding errors in the weighting routine and 71 respondents who did not reveal their age on the survey. On the age weight, these 71 respondents are assigned a neutral weight of 1. The margin of error for the weighted statewide sample is about +\- 1.9%. In other words, given 100 different random samples of 2,721 adults in Kansas, only five percent of the time would the total results obtained from the sample population vary by more than +/-1.9% from the results that would be obtained if the total population were surveyed (assuming no response bias). As noted earlier, a stratified random sampling method was used to randomly sample at least 400 respondents from each of the five local areas associated with WIA. This sampling procedure facilitates the development of statistically valid conclusions within these five local areas. Table 2: WIA Area Samples and Margins of Error | | Sample | Margin of Error | |----------|--------|-----------------| | Area I | 570 | 4.0% | | Area II | 510 | 4.3% | | Area III | 661 | 3.9% | | Area IV | 559 | 4.1% | | Area V | 421 | 4.7% | | State | 2,721 | 1.9% | All statewide analyses are weighted by WIA areas, gender, and age. All local area analyses based on WIA areas are weighted by only gender and age. This means that the number of cases shown in table 2 for the WIA local areas apply to each local area analysis. Within each WIA area, the survey findings have a weighted sample margin of error of no more than +/-4.7%. Table 3 shows that samples from each region range from a low of 421 respondents in Area V to a high of 661 respondents in Area III. The overall margins of error for the area samples range from +/- 3.9% to +/- 4.7%. Finally Table 3 shows the survey respondents who are in the Civilian Labor Force (BLS definition) and those who are outside the Civilian Labor Force. At the statewide level, almost 63% of the sample worked for pay in the previous week, while another 4% were employed but off work (vacationing in most instances). Summing together all who were officially employed, almost 69% of the sample worked for money. Likewise, around 3% of the sample fit the BLS definition of being unemployed. Each of the WIA areas exhibits similar patterns as the statewide data. As expected, retirees are the largest group outside of the Civilian Labor Force. Retirees constitute about 19% of the statewide sample. Homemakers account for 3.6% of the statewide sample. Once again, the patterns regarding those outside the Civilian Labor Force are mostly mirrored in each WIA area Table 3: Labor Force Status: Weighted Sample Statistics for State and WIA Areas | | Kansas | | Area I | | Area II | | |---|---|--|---|--|-------------------------------------|--| | | Cases | Percent | Cases | Percent | Cases | Percent | | Total | 2,721 | 100.0% | 570 | 100.0% | 510 | 100.0% | | Civilian Labor Force | | | | | | | | Work for Pay | 1,706 | 62.7% | 349 | 61.2% | 321 | 62.9% | | Family business/farm for Profit | 34 | 1.3% | 13 | 2.3% | 4 | 0.8% | | Family business/farm for free | 26 | 0.9% | 9 | 1.6% | 2 | 0.4% | | Employed, but off work | 108 | 4.0% | 20 | 3.5% | 13 | 2.5% | | Disabled, but employed | 16 | 0.6% | 0 | 0.0% | 7 | 1.4% | | Unemployed | 63 | 2.3% | 10 | 1.8% | 8 | 1.6% | | Disabled and looking | 9 | 0.3% | 1 | 0.2% | 3 | 0.6% | | Outside of Civilian Labor Force | | | | | | | | Student | 43 | 1.6% | 1 | 0.2% | 24 | 4.7% | | Homemaker | 99 | 3.6% | 22 | 3.9% | 15 | 2.9% | | Permanent Disabled | 71 | 2.6% | 19 | 3.3% | 9 | 1.8% | | Unemployed-not looking | 24 | 0.9% | 6 | 1.1% | 4 | 0.8% | | Retired | 509 | 18.7% | 120 | 21.1% | 97 | 19.0% | | Military | 14 | 0.5% | 0 | 0.0% | 3 | 0.6% | ea III | | ea IV | | ea V | | Total | Cases | Percent | Cases | Percent | Cases | Percent | | Total | | | | | | | | Total Civilian Labor Force | Cases | Percent | Cases | Percent | Cases | Percent | | | Cases | Percent | Cases | Percent | Cases | Percent | | Civilian Labor Force | Cases
661 | Percent
100.0% | Cases
559 | Percent
100.0% | Cases
421 | Percent
100.0% | | Civilian Labor Force
Work for Pay | Cases
661
425 | Percent
100.0%
64.3% | Cases 559 353 | Percent
100.0%
63.1% | Cases
421
260 | Percent
100.0%
61.8% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work | Cases
661
425
6
3
32 |
Percent
100.0%
64.3%
0.9%
0.5%
4.8% | Cases
559
353
3
7
29 | Percent
100.0%
63.1%
0.5%
1.3%
5.2% | 260
10
4
12 | Percent
100.0%
61.8%
2.4%
1.0%
2.9% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed | Cases
661
425
6
3
32
2 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3% | Cases
559
353
3
7
29
5 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9% | 260
10
4
12
3 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed | Cases
661
425
6
3
32
2
24 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6% | Cases
559
353
3
7
29
5
14 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5% | 260
10
4
12
3
9 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed | Cases
661
425
6
3
32
2 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3% | Cases
559
353
3
7
29
5 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9% | 260
10
4
12
3 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed Disabled and looking | Cases
661
425
6
3
32
2
24 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6% | Cases
559
353
3
7
29
5
14 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5% | 260
10
4
12
3
9 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed | Cases
661
425
6
3
32
2
24 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6% | Cases
559
353
3
7
29
5
14 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5% | 260
10
4
12
3
9 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed Disabled and looking Outside of Civilian Labor Force | Cases
661
425
6
3
32
2
24
3 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6%
0.5% | Cases
559
353
3
7
29
5
14
0 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5%
0.0% | 260
10
4
12
3
9
3 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1%
0.7% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed Disabled and looking Outside of Civilian Labor Force Student | Cases
661
425
6
3
32
2
24
3 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6%
0.5% | Cases
559
353
3
7
29
5
14
0 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5%
0.0% | 260
10
4
12
3
9
3 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1%
0.7% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed Disabled and looking Outside of Civilian Labor Force Student Homemaker | Cases
661
425
6
3
32
2
24
3 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6%
0.5% | Cases
559
353
3
7
29
5
14
0 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5%
0.0% | 260
10
4
12
3
9
3 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1%
0.7% | | Civilian Labor Force Work for Pay Family business/farm for Profit Family business/farm for free Employed, but off work Disabled, but employed Unemployed Disabled and looking Outside of Civilian Labor Force Student Homemaker Permanent Disabled | Cases
661
425
6
3
32
2
24
3 | Percent
100.0%
64.3%
0.9%
0.5%
4.8%
0.3%
3.6%
0.5%
1.5%
3.5%
2.1% | Cases
559
353
3
7
29
5
14
0 | Percent
100.0%
63.1%
0.5%
1.3%
5.2%
0.9%
2.5%
0.0%
0.5%
4.5%
3.0% | 260
10
4
12
3
9
3 | Percent
100.0%
61.8%
2.4%
1.0%
2.9%
0.7%
2.1%
0.7% | #### Characteristics of the Kansas Labor Force The first research objective is to measure the characteristics of the labor force in Kansas, including: - The percentage who are working for pay, self-employed business people or farmers, and unemployed. - The percentage in various occupational categories. - Levels of education and other forms of training. - Yearly salary or hourly wage earnings. Table 4 shows that the official unemployment rate of the Civilian Labor Force in Kansas in September 2001 was 3.6%. By comparison, Table 5 shows that the percentage of unemployed in the survey is 3.7%. Significantly, during the months of the survey (July, August, and September) the unemployment rate in Kansas varied between 3.6% and 3.7%. Table 4: Civilian Labor Force Employment Levels | Civilian | Labor Force. | Sentember | 2001 | for Kans | ae | |-----------|--------------|-----------|--------------|------------|----| | Civiliali | Labbi Fuice. | September | 4 001 | iui Naiise | aэ | | Number | Percent | |-----------|------------------------| | 1,428,267 | 100.0% | | 1,376,748 | 96.4% | | 51,519 | 3.6% | | | 1,428,267
1,376,748 | Source: Kansas Department of Human Resources, Kansas Labor Market Information. "Kansas Labor Force Estimates. http://laborstats.hr.state.ks.us/. (September 2001). Table 5: Employment Levels for Civilian Labor Force Respondents #### Civilian Labor Force, Weighted Sample | Civilian Labor Force | Cases
1,961 | Percent
100.0% | Cases
1,961 | Percent
100.0% | |-------------------------|----------------|-------------------|----------------|-------------------| | Employed | 1,889 | 96.3% | | | | Work for pay | | | 1,829 | 93.3% | | Self employed, profit | | | 34 | 1.8% | | Unpaid family business | | | 26 | 1.3% | | Unemployed | 73 | 3.7% | | | | Quit, fired, etc. | | | 57 | 2.9% | | Laid off, indefinite | | | 6 | 0.3% | | Laid off, expect recall | | | 10 | 0.5% | The cases in Table 5 do not add to 1,961 due to rounding procedures. Table 6 compares the unemployment rates in each of the five WIA areas with the sample statistics. Similar to the statewide data, the unemployment rates are very comparable and within each region's margin of error for its sample. Table 6: Civilian Labor Force Employment Levels by WIA Area | | | | | | Official Unemployment | |----------|---------|-----------------|------------|--------|-----------------------| | | | Employed | Unemployed | Total | Rate, 9/01* | | Area I | Cases | 391 | 10 | 401 | | | | Percent | 97.5% | 2.5% | 100.0% | 2.7% | | Area II | Cases | 348 | 10 | 358 | | | | Percent | 97.2% | 2.8% | 100.0% | 3.8% | | Area III | Cases | 468 | 26 | 494 | | | | Percent | 94.7% | 5.3% | 100.0% | 4.0% | | Area IV | Cases | 397 | 14 | 411 | | | | Percent | 96.6% | 3.4% | 100.0% | 3.5% | | Area V | Cases | 288 | 12 | 300 | | | | Percent | 96.0% | 4.0% | 100.0% | 4.5% | ^{*}Source: Kansas Department of Human Resources, Kansas Labor Market Information. Figure 2 shows BLS occupational employment categories that have been collapsed into eight categories.¹¹ Figure 2: Occupation Classifications of Respondents ¹¹ The following SOC codes were collapsed: 11, 13, 23=Business Prof.; 15, 17, 19=Science and Engineer; 21, 25, 27=Social and Community; 29, 31=Healthcare; 33=Protective Services; 35, 37, 39, 43 =Food and Support; 41=Sales; 45, 47, 49, 51, 53=Production and Transportation. [&]quot;Kansas Labor Force Estimates." http://laborstats.hr.state.ks.us/. (September 200 About one fourth of respondents are classified as production (farmers, construction, manufacturing, etc.) and transportation workers. Almost 23% of respondents are in food, administrative support, and personal services. Business professionals and social and community services (teachers, social worker, arts, etc.) comprise another 15% and 13% of the respondents, respectively. Figure 3 shows the regional differences in the occupations of the respondents. As one might expect, Area III, which contains the Kansas City metroplex, has a larger percentage of business professionals and science and engineers when compared to other WIA areas. Likewise, Area I and Area V, which are the most rural areas of the state, have a larger percentage of production and transportation workers when compared to the other regions. Interestingly, there are not large differences across WIA areas for the other broad categories of occupations. Figure 3: Occupational Categories by WIA Areas WFIA Areas: N=1,932 The survey asked respondents to specify their highest level of formal education, whether they had received any additional vocational or specialized professional training, and whether they had received any on-the-job training beyond introductory training. Table 7 shows the findings related to education levels and specialized training. Table 7: Education Levels and Specialized Training | Highest Level of Education | | | Vocational or
Professional 3 | raining | | |-------------------------------|-------|---------|------------------------------|---------|---------| | | Cases | Percent | | Cases | Percent | | Total | 1,909 | 100.0% | Total | 1,902 | 100.0% | | < High School Diploma | 105 | 5.5% | No | 850 | 44.7% | | High School Diploma | 438 | 23.0% | Yes | 1,052 | 53.3% | | One Year College | 197 | 10.3% | | | | | Two Years College, No Degree | 196 | 10.3% | Refused Answer | 59 | | | Technical College | 78 | 4.1% | | | | | Associate's Degree | 110 | 5.8% | Special On-the-Job Training | J | | | Three Years College | 70 | 3.7% | - | Cases | Percent | | Four Years College, No Degree | 51 | 2.7% | Total | 1,899 | 100.0% | | Bachelor's Degree | 379 | 19.9% | No | 855 | 45.0% | | Some Graduate School | 64 | 3.3% | Yes | 1,044 | 55.0% | | Master's Degree | 172 | 9.0% | | | | | Doctoral Degree | 49 | 2.5% | Refused Answer | 62 | | | Refused Answer | 52 | | | | | These findings suggest that less than 6% of the Civilian Labor Force in Kansas lacks a high school diploma, and more than 70% have at least two years of college education. Kansas has one of the highest levels of educational attainment compared to other states. In 1998, Kansas ranked eighth nationally in the percent of population (25 or older) with at least a four-year college degree. In addition, Table 7 shows that over half of the respondents report receiving some professional training and/or specialized on-the-job training. This suggests that the Civilian Labor Force in Kansas is willing and able to be trained to meet the job expectations of employers. Figure 4: Median Annual Income by Occupational Categories ¹² United States Bureau of the Census. *Statistical Abstract of the United States 2000.* Washington, D.C.: GPO. As expected, the yearly wages of the respondents vary by occupational categories. Figure 4 shows that respondents who are business professionals, scientists and engineers have the highest median income (over \$40,000 annually), while respondents who are in food services and administrative support areas have the lowest median income (about \$20,000 annually). The median income for all respondents is \$27,040. There is some variation in annual income by WIA area. Figure 5 illustrates that respondents in Area III tend to earn more annually than respondents in any other areas of the state. Figure 5: Median Annual Income by Occupational Categories by WIA Area Occupation Categories: N=1,416 ## Underemployment The second major research component is to estimate the proportion of the labor force that is underemployed. Using IPPBR's definition, an underemployed person is one who meets one of the following conditions: - A discouraged worker who is not looking for new employment because he/she thinks a suitable job is not available. - A part-time worker seeking full-time employment. - A temporary worker seeking a permanent job. - A mismatched worker who possesses skills or training beyond his/her current position and is looking for a new position to better use his/her skills or training. As was noted in the IPPBR study, many worker's may perceive they are underutilized, even though the reality is that they are not. Because workers are inclined to believe that they are underemployed, the IPPBR study asked a series of questions designed to ascertain if the respondent's previous position required more skills and/or education, or if the respondent possesses more education and training than his/her current position requires. To the extent possible, this report attempts to replicate the methods used in the IPPBR study to assess underemployment. Appendix 3 details the methods used here. As noted earlier, the IPPBR study found that slightly more than 6% of the Effective Labor Force in Kansas in 1996 could be considered underemployed. Figure 6 shows the percentage for each of the categories of underemployment (listed above), but prior to assessing if there is evidence that a respondent is mismatched. Significantly, the total number of respondents for this analysis is larger than the Civilian Labor Force (1.974 vs 1,961). The slightly larger number of cases is the result of discouraged workers, some of whom are outside the official Civilian Labor Force definition. being counted as underemployed. In addition, the unemployment level is lower than the rate reported in Table 5 because some unemployed respondents are defined as underemployed. Figure 6: Underemployed and Perceived Underutilized Labor Force N=1,974 The Docking Institute of Public Affairs: Kansas Labor Force Survey © 2002 ¹³ Glass, Krider, and Nelson, pp. 30-35. Similar to the IPPBR study, less than 4% of the respondents are discouraged workers, part-time workers who want a full-time job, and temporary workers who what permanent work. Also similar to the IPPBR study, about 24% of the labor force perceives themselves to be underutilized in their current job (perceived mismatched). Figure 7 examines only respondents who claim to be mismatched based on skills, training level, education, or previous income. A detailed analysis of the education, job histories, and other background characteristics of each of these potentially mismatched workers, shows that most of the respondents who claim to be mismatched are, in reality, not mismatched. Only 4.2% of these respondents have a mismatch based on skills, 3.4% based on training, 4.7% based on education, and 9% based on previous income. Figure 8 reexamines the level of underemployment in the labor force based on the analysis of mismatched workers. Mismatched workers represent over 5.1% of the entire labor force. This is an increase in underemployment of 2% of the labor force, which suggests that there may have been a modest increase in the level of underemployment in Kansas over the past six years. The Docking Institute is cautious about making this type of assertion. First, the percentage of mismatched workers represents a small number of cases. Second, the proper coding of mismatched respondents is not always immediately apparent for many of these respondents. Thus, a part of this modest increase may be the result of the differences in the implementation of methods used by IPPBR and the Docking Institute for classifying mismatched workers. Appendix 3 shows a detailed description of the methods used by the Docking Institute to determine a mismatched worker. Figure 7: Mismatched Workers N=467 Figure 8: Level of Underemployment Table 8 examines the levels of underemployment for each WIA area. Because the number of respondents in each category is small, those who are discouraged workers, part-time wanting full-time work, and temporary wanting permanent work are combined into a category labeled "frustrated" workers. Area I has the highest percentage of mismatched workers, whereas Area V has the highest percentage of frustrated laborers. Taken together, Area I and Area V—the two most rural WIA areas in the state—have the highest percentages of underemployed workers. These findings support the contention of many rural economic development officials that the highest levels of underemployment in Kansas are in the more rural areas of the state. Table 8: Underemployment by WIA Area | | Area I | Area II | Area III | Area IV | Area V | |--------------------------|---------------|-----------|----------|---------|--------| | Totals | | | | | | | Cas | ses 404 | 358 | 495 | 413 | 300 | | Perc | ent 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Frustrated | | | | | | | Cas | ses 17 | 15 | 16 | 12 | 21 | | Perc | ent 4.2% | 4.2% | 3.2% | 2.9% | 7.0% | | Mismatched | | | | | | | Cas | ses 24 | . 16 | 23 | 22 | 14 | | Perc | ent 5.9% | 4.5% | 4.6% | 5.3% | 4.7% | | Unemployed, But N | Not Discouraç | ged | | | | | Cas | ses 10 | 10 | 25 | 12 | 4 | | Perc | ent 2.5% | 2.8% | 5.1% | 2.9% | 1.3% | | Employed, Not Cor | nsidered Und | eremploye | d | | | | Cas | ses 353 | 317 | 431 | 367 | 261 | | Perc | ent 87.4% | 88.5% | 87.1% | 88.9% | 87.0% | [&]quot;Frustrated" workers are those who are discouraged, part-time wanting full-time work, and temporary wanting permanent work. [&]quot;Mismatched" are workers whose previous job required more skill, education, training, or income than their current job. Finally, the percentage of unemployed in each area is lower than reported in previous tables because many unemployed are classified in this table as frustrated workers. Similarly, the numbers of employed are lower because some of the employed are classified as mismatched or frustrated workers. #### The Available Labor Pool The third major research objective is assessing the availability of the labor force for different employment opportunities. The research objectives in this section of the report are to ascertain if members of the Civilian Labor Force or potential members of the Civilian Labor Force are seeking different employment or indicate a general willingness to consider different employment opportunities, and if so, determining these workers' employment expectations. These employment expectations are defined by: - The salary requirements to (re)enter the Civilian Labor Force, to become employed (if unemployed), or to change jobs. - The willingness of individuals to change their basic field of employment (for example from service sector to manufacturing employment) for a different employment opportunity. - The benefit requirements (health, retirement, educational and/or training opportunities) to (re)enter the civilian labor force, to become employed, or to change jobs. - How far individuals would commute (miles or minutes) for an employment opportunity. Controlling for these key variables facilitates an estimate of the percentage of the labor force that would seriously consider applying for an employment opportunity—the "Available Labor Pool." The advantage of this survey methodology is that it allows researchers to ask questions of members of the Civilian Labor Force (people currently working, or
receiving unemployment benefits, or unemployed seeking work) and potential members of the Civilian Labor Force (students not working, retirees, homemakers) concerning their availability for new employment. In practice, not all of the Available Labor Pool will apply for new job opportunities and/or can't be reached by employers through traditional means (such as placing a want ad or posting the position at a Job Service Center). Rather, the Available Labor Pool represents those with a propensity to consider a new job opportunity given their employment expectations. There are a number of questions throughout the survey designed to assess if respondents are seeking new or different employment. For respondents who are not employed full-time, the survey asked: "Do you currently want a job, either full or part-time?" For employed respondents, the survey asked: "Are you currently looking for a new job?" Finally, for employed respondents who are not actively seeking a new job, the survey asked "If the right opportunity came along, would you consider leaving your present job for a new one?" If a respondent answered "yes" to any of these questions, he/she was classified as being in the Available Labor Pool. Figure 9 shows the percentage of the respondents in the Available Labor Pool. Almost 8% of the respondents are classified as "not employed, but looking." With an unemployment rate of 3.7%, this means that 4% of this 7.7% are individuals who are outside of the Figure 9: The Available Labor Pool N=2,047 Civilian Labor Force. Another 10.7% of the respondents in the Available Labor Pool are actively seeking new employment opportunities, while 43.7% would consider a new employment opportunity given the right circumstances. Adding in the 1.9% who are part-time workers looking for full-time working, this suggests that 64% of the respondents are in the Available Labor Pool. Table 9 uses the data presented in Figure 9 to calculate the "Effective Labor Force" for the sample. As noted earlier in this report, the Effective Labor Force includes the Civilian Labor Force, the underemployed (frustrated and mismatched workers), and opportunity laborers who are outside the official definition of the Civilian Labor Force, who would consider new employment opportunities (full-time students, retirees, homemakers, and military). Whereas the Civilian Labor Force numbered 1,961 cases, the Effective Labor Force represents 2,047 cases. Table 9 highlights that the main differences between the Civilian Labor Force and the Effective Labor Force are homemakers, retirees, and students who are not in the Civilian Labor Force, but indicate that they would consider an employment opportunity. Table 9 also shows the relationship between the Available Labor Pool, unemployment, and underemployment. Of those respondents who are mismatched, 39% are actively seeking new employment and 52% would change jobs for the right opportunity. Of those who are underemployed because they are frustrated, most are either part-time or full-time temporary workers, looking for new employment, or unemployed. Table 9: The Effective Labor Force | | | Effective
r Force | | nployed
king | |---|------------------|-------------------------------------|----------------------------|---------------------------| | | Cases | Percent | Cases | Percent | | Total | 2,047 | 100.0% | 157 | 100.0% | | Employed | 739 | 36.1% | 101 | 100.070 | | Not Employed Looking | 157 | 7.7% | | | | Unemployed | 101 | , , | 73 | 46.5% | | Homemaker | | | 25 | 15.9% | | Retirees | | | 26 | 16.6% | | Students | | | 25 | 15.9% | | Others | | | 8 | 5.1% | | Employed Looking | 219 | 10.7% | | | | Employed Opportunity | 894 | 43.7% | | | | Part-time Looking | 38 | 1.9% | | | | _ | | | | | | | | | | | | | | Underei | mployed | | | | Frus | Underei
trated | | atched | | | Frus
Cases | | | atched
Percent | | Total | | trated | Misma | | | Total
Employed | Cases | trated
Percent | Misma
Cases | Percent | | | Cases
77 | trated
Percent
100.0% | Misma
Cases
100 | Percent
100.0% | | Employed | Cases
77 | trated
Percent
100.0% | Misma
Cases
100 | Percent
100.0% | | Employed
Not Employed Looking | Cases
77
6 | trated
Percent
100.0%
7.8% | Misma
Cases
100 | Percent
100.0% | | Employed Not Employed Looking Unemployed | Cases
77
6 | trated
Percent
100.0%
7.8% | Misma
Cases
100 | Percent
100.0% | | Employed Not Employed Looking Unemployed Homemaker | Cases
77
6 | trated
Percent
100.0%
7.8% | Misma
Cases
100 | Percent
100.0% | | Employed Not Employed Looking Unemployed Homemaker Retirees | Cases
77
6 | trated
Percent
100.0%
7.8% | Misma
Cases
100 | Percent
100.0% | | Employed Not Employed Looking Unemployed Homemaker Retirees Students | Cases 77 6 | trated Percent 100.0% 7.8% 22.1% | Misma
Cases
100 | Percent
100.0% | | Employed Not Employed Looking Unemployed Homemaker Retirees Students Others | Cases 77 6 17 | rrated Percent 100.0% 7.8% 22.1% | Misma
Cases
100
8 | Percent
100.0%
8.0% | Significantly, all who are underemployed– frustrated or mismatched–are also classified among the 2,047 respondents in the Effective Labor Force. Moreover, the Available Labor Pool is much larger than those who are underemployed. Of those who are employed and looking, only 46 of 219 (18%) respondents are also underemployed (frustrated or mismatched). Likewise, of those respondents who are employed but would consider a different employment opportunity, only 70 of the 894 (8%) are also underemployed. For the remainder of this report, the analyses focus on these 2,047 respondents in the Effective Labor Force. To better gauge the Effective Labor Force, the survey findings are combined with BLS statistics to adjust Civilian Labor Force estimates to take into account the percentage of the opportunity laborers (generally students, homemakers, military, and retirees) and the long-term unemployed who would consider entering the Civilian Labor Force under the right conditions. The Effective Labor Force is calculated by taking from the survey the total number of students, military, retirees, and long-term unemployed, who state that they would seek employment, and divide this number by the total number of respondents. This quotient is then multiplied by the total number of people in Kansas who are 18 or older. Table 10 shows that Effective Labor Force in Kansas numbers 61,000 more people than the Civilian Labor Force. As of September 2001, the Effective Labor Force in Kansas is 1,489,250 people. Figure 10 uses data from Tables 9 and 10 to extrapolate the Available Labor Pool in Kansas. There are about 160,000 employed workers currently looking for new employment opportunities. There are just over 110,000 people in the Effective Labor Force who are not employed in a job, but are currently looking. About half of these individuals are outside the Civilian Labor Force statistics. Individuals who are employed, but would change jobs for the right opportunity (651,000), represent the largest group in the Available Labor Pool. This figure emphasizes the dynamic nature of the Available Labor Pool. A large percent of the Effective Labor Force will consider different employment if the right opportunity presents itself. While these individuals are not actively searching help wanted ads, they may be open to the possibility of new employment opportunities. The dynamic nature of the labor force is highlighted by two additional statistics. First, respondents to the survey indicate that they have been employed in their current position a median of four years. Second, respondents report that they have had a median of four full-time jobs with different employers in their working career. Table 10: Calculating the Effective Labor Force in Kansas, Sept. 2001 | Adjustment Calculation Population 18 or older | | 1,975,415 | |---|----------|-----------| | Proportion of Sample that | | 1,973,413 | | Non-CLF but Available | Χ | 0.030871 | | Non-CLF Available | | 60,983 | | | | | | Effective Labor Force Cal | culation | | | Employed | | 1,376,748 | | Unemployed | + | 51,519 | | Civilian Labor Force Total | | 1,428,267 | | | | | | Civilian Labor Force Total | | 1,428,267 | | Non-CLF Available | + | 60,983 | | Effective Labor Force | | 1,489,250 | Source: Kansas Department of Human Resources, Kansas Labor Market Information. "Kansas Labor Force Estimates." http://laborstats.hr.state.ks.us/. (September 2001). Figure 10: The Available Labor Pool in Kansas Each of the state's WIA areas also reflects the underlying dynamics of the state's labor force. Table 11 shows that Area III has the highest percentage of its labor force that is employed and looking (12.2%) while Area I has the highest percentage that will consider new employment for the right opportunity (47.5%). Significantly, the Available Labor Pool represents about 60% to 67% of the Effective Labor Pool in every area. Table 11: The Available Labor Pool in WIA Areas | | Are | a I | Are | a II | Area | ı III | |--|--|---------------------------|---|---------------------------|---------|----------| | Civilian Labor Force | 307,006 | | 280,804 | | 393,036 | | | Non-CLF Available + | 9,431 | | 16,685 | | 15,235 | | | Effective Labor Force | 316,437 | | 297,489 | | 408,271 | | | | | | | | | | | | Labor | % of ELF | Labor | % of ELF | Labor | % of ELF | | Employed not looking | 113,285 | 35.8% | 110,666 | 37.2% | 134,730 | 33.0% | | Not Employed looking | 18,353 | 5.8% | 26,477 | 8.9% | 37,969 | 9.3% | | Employed looking | 31,327 | 9.9% | 31,831 |
10.7% | 49,809 | 12.2% | | Employed opportunity | 150,308 | 47.5% | 122,268 | 41.1% | 177,189 | 43.4% | | Part-time looking | 3,164 | 1.0% | 6,247 | 2.1% | 8,574 | 2.1% | Area | a IV | Area | a V | | | | Civilian Labor Force | Are : 306,499 | a IV | Are : 140,918 | a V | | | | Civilian Labor Force
Non-CLF Available + | _ | a IV | _ | a V | | | | | 306,499 | a IV | 140,918 | a V | | | | Non-CLF Available + | 306,499
13,058
319,557 | | 140,918
6,529
147,447 | | | | | Non-CLF Available + | 306,499
13,058 | a IV % of ELF | 140,918
6,529 | % of ELF | | | | Non-CLF Available + | 306,499
13,058
319,557 | | 140,918
6,529
147,447 | | | | | Non-CLF Available + Effective Labor Force | 306,499
13,058
319,557
Labor | % of ELF | 140,918
6,529
147,447
Labor | % of ELF | | | | Non-CLF Available + Effective Labor Force Employed not looking | 306,499
13,058
319,557
Labor
118,874 | % of ELF
37.2% | 140,918
6,529
147,447
Labor
59,126 | % of ELF
40.1% | | | | Non-CLF Available + Effective Labor Force Employed not looking Not Employed looking | 306,499
13,058
319,557
Labor
118,874
23,008 | % of ELF
37.2%
7.2% | 140,918
6,529
147,447
Labor
59,126
8,699 | % of ELF
40.1%
5.9% | | | Table 12 (next page) reviews the extrapolated education levels, gender, and average age level for 302,318 people who are actively seeking employment (employed looking, not employed looking, and part-time looking), and the 650,802 who would consider a new position for the right opportunity. The educational levels of the Available Labor Pool are very high. Over 31% of those who are looking (94,021 people) and about 35% of those who would consider changing jobs for right opportunity (225,828 people) have four-year college degrees or higher. Significantly, less than 10% of both types of available labor lack high school diplomas. Men are more likely to be in the Available Labor Pool than women. About 51% of those looking and 58% of those who would consider changing jobs for the right opportunity are men. The average age of both groups in the Available Labor Pool is about 37 years old. Table 12: Demographic Characteristics of the Available Labor Pool in Kansas | | Look | ing | Right Opportunity | | | |-----------------|---------|---------|--------------------------|---------|--| | | Labor | Percent | Labor | Percent | | | Total | 302,318 | 100.0% | 650,802 | 100.0% | | | Education | | | | | | | < High School | 24,488 | 8.1% | 26,032 | 4.0% | | | High School | 79,207 | 26.2% | 147,732 | 22.7% | | | Some college | 75,579 | 25.0% | 180,923 | 27.8% | | | AA/Tech | 29,023 | 9.6% | 70,287 | 10.8% | | | BA and Graduate | 94,021 | 31.1% | 225,828 | 34.7% | | | Gender | | | | | | | Women | 147,229 | 48.7% | 272,686 | 41.9% | | | Men | 155,089 | 51.3% | 378,116 | 58.1% | | | Age | | | | | | | Average Age | 37 y | ears | 37.5 | years | | Table 13 (next page) shows a summary of these demographic characteristics for each WIA area. For purposes of this analysis, those who are looking and those who would consider changing jobs for the right opportunity have been combined together. As noted in table 12, there are not substantial demographic differences between both types of available labor. Over 43% of Area III's Available Labor Pool have four-year college degrees or higher. About 30% of the Available Labor Pool in Area I and Area V have high school diplomas. The overall education levels of the Available Labor Pool in Areas I and V—the most rural WIA areas—tend to be lower when compared to the other three areas. In all areas, there are more men in the Available Labor Pool than women. Finally, the average age ranges from 35.5 years in Area III to 39 years in Area I. Some workers may be available for new employment opportunities, but are unwilling to switch from their current jobs to different occupational categories. Logically, if there is a large percentage of the labor force unwilling to move from their current field of employment to another, it limits the Available Labor Pool in a labor market. To assess the willingness of workers to switch occupations, the survey asked those who are looking or would consider a new employment opportunity if they would consider changing their primary occupation. The survey found that 79% of those in the Available Labor Pool would be willing to switch occupations. Table 13: Demographic Characteristics of the Available Labor Pool by WIA Area | | A ı
Labor | rea I
Percent | Are
Labor | ea II
Percent | Area
Labor | III
Percent | |--|--|---|--|---|----------------------|----------------| | The Available Labor Pool Total Looking & Opportunity | 203,152 | 100.0% | 186,823 | 100.0% | 273,541 | 100.0% | | Education | | | | | | | | < High School | 13,205 | 6.5% | 10,462 | 5.6% | 7,659 | 2.8% | | High School | 60,946 | 30.0% | 37,178 | 19.9% | 56,076 | 20.5% | | Some college | 58,711 | 28.9% | 53,805 | 28.8% | 67,291 | 24.6% | | AA/Tech | 18,487 | 9.1% | 21,298 | 11.4% | 24,892 | 9.1% | | BA and Graduate Degree | 51,804 | 25.5% | 64,080 | 34.3% | 117,623 | 43.0% | | Gender | | | | | | | | Women | 80,855 | 39.8% | 85,939 | 46.0% | 117,076 | 42.8% | | Men | 122,298 | 60.2% | 100,885 | 54.0% | 156,466 | 57.2% | | Age | | | | | | | | Average Age | | 39 years | | 36 years | 35.5 | 5 years | | | | | | | | | | | Δre | a IV | Δre | a V | | | | | Are
Labor | a IV
Percent | Are a
Labor | a V
Percent | | | | The Available Labor Pool | Are
Labor | | Are a
Labor | | | | | The Available Labor Pool Total Looking & Opportunity | | | | | | | | Total Looking & Opportunity | Labor | Percent | Labor | Percent | | | | Total Looking & Opportunity Education | Labor | Percent | Labor | Percent | | | | Total Looking & Opportunity | Labor
200,682 | Percent
100.0% | Labor
88,321 | Percent
100.0% | | | | Total Looking & Opportunity Education < High School | Labor
200,682
9,031 | Percent
100.0%
4.5% | Labor
88,321
9,627 | Percent
100.0%
10.9% | | | | Total Looking & Opportunity Education < High School High School | 200,682
9,031
47,562 | Percent
100.0%
4.5%
23.7% | 9,627
25,436 | Percent
100.0%
10.9%
28.8% | | | | Total Looking & Opportunity Education < High School High School Some college | 200,682
9,031
47,562
51,977 | Percent
100.0%
4.5%
23.7%
25.9% | 9,627
25,436
24,465 | Percent
100.0%
10.9%
28.8%
27.7% | | | | Total Looking & Opportunity Education < High School High School Some college AA/Tech | 200,682
9,031
47,562
51,977
26,490 | Percent
100.0%
4.5%
23.7%
25.9%
13.2% | 9,627
25,436
24,465
8,126 | Percent
100.0%
10.9%
28.8%
27.7%
9.2% | | | | Total Looking & Opportunity Education < High School High School Some college AA/Tech BA and Graduate Degree | 200,682
9,031
47,562
51,977
26,490 | Percent
100.0%
4.5%
23.7%
25.9%
13.2% | 9,627
25,436
24,465
8,126 | Percent
100.0%
10.9%
28.8%
27.7%
9.2% | | | | Education < High School High School Some college AA/Tech BA and Graduate Degree Gender | 9,031
47,562
51,977
26,490
65,623 | Percent
100.0%
4.5%
23.7%
25.9%
13.2%
32.7% | 9,627
25,436
24,465
8,126
20,667 | Percent
100.0%
10.9%
28.8%
27.7%
9.2%
23.4% | | | | Education < High School High School Some college AA/Tech BA and Graduate Degree Gender Women | 9,031
47,562
51,977
26,490
65,623 | Percent
100.0%
4.5%
23.7%
25.9%
13.2%
32.7% | 9,627
25,436
24,465
8,126
20,667 | Percent
100.0%
10.9%
28.8%
27.7%
9.2%
23.4% | | | Specifically, if a respondent indicated a willingness to switch occupations, he/she were then read a list of occupational descriptions based on BLS occupational categories and asked if they would consider new employment in each occupation category. Based on these questions, Table 14 (next page) estimates the Available Labor Pool for each occupational classification by adding together respondents who indicate that they would consider an employment opportunity in that occupation with respondents who are in the Available Labor Pool and currently employed in that occupational category. Table 14: Switching Occupations: The Available Labor Pool by Occupation and WIA Areas | | Kans | sas | Area | a I | Area | a II | |--|---|---|--|---|--|---| | | Labor | Percent | Labor | Percent | Labor | Percent | | The Available Labor Pool | | | | | | | | Total for Looking & Opportunity | 953,120 | 100.0% | 203,152 | 100.0% | 186,823 | 100.0% | | Available Labor Pool for: | | | | | | | | Machine Trades | 256,389 | 26.9% | 65,212 | 32.1% | 47,640 | 25.5% | | Administrative Support | 340,264 | 35.7% | 70,291 | 34.6% | 75,103 | 40.2% | | Processing | 263,061 | 27.6% | 67,243 | 33.1% | 53,992 | 28.9% | | Sales | 343,123 | 36.0% | 74,151 | 36.5% |
60,904 | 32.6% | | Agriculture | 228,749 | 24.0% | 70,291 | 34.6% | 59,223 | 31.7% | | Services | 259,249 | 27.2% | 54,242 | 26.7% | 55,300 | 29.6% | | Benchwork | 318,342 | 33.4% | 76,385 | 37.6% | 59,410 | 31.8% | | Construction | 216,358 | 22.7% | 54,242 | 26.7% | 50,069 | 26.8% | | Conduction | 210,000 | LL .1 70 | 01,212 | 20.770 | 00,000 | 20.070 | | | | | | | | | | | Area | a III | Area | a IV | Are | a V | | | Are a
Labor | a III
Percent | Are a
Labor | a IV
Percent | Are
Labor | a V
Percent | | The Available Labor Pool | | | _ | | | | | The Available Labor Pool Total for Looking & Opportunity | | | _ | | | | | Total for Looking & Opportunity | Labor | Percent | Labor | Percent | Labor | Percent | | Total for Looking & Opportunity Available Labor Pool for: | Labor
273,541 | Percent
100.0% | Labor 200,682 | Percent
100.0% | Labor
88,321 | Percent
100.0% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades | Labor
273,541
51,426 | Percent
100.0%
18.8% | Labor
200,682
58,599 | Percent
100.0%
29.2% | Labor
88,321
33,120 | Percent
100.0%
37.5% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades Administrative Support | Labor
273,541
51,426
89,448 | Percent
100.0%
18.8%
32.7% | Labor
200,682
58,599
67,429 | Percent
100.0%
29.2%
33.6% | Labor
88,321
33,120
37,448 | Percent
100.0%
37.5%
42.4% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades Administrative Support Processing | 273,541
51,426
89,448
45,134 | Percent
100.0%
18.8%
32.7%
16.5% | Labor
200,682
58,599
67,429
62,211 | Percent
100.0%
29.2%
33.6%
31.0% | Labor
88,321
33,120
37,448
33,562 | Percent
100.0%
37.5%
42.4%
38.0% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades Administrative Support Processing Sales | 273,541
51,426
89,448
45,134
105,860 | Percent
100.0%
18.8%
32.7%
16.5%
38.7% | Labor
200,682
58,599
67,429
62,211
73,048 | Percent
100.0%
29.2%
33.6%
31.0%
36.4% | S8,321
33,120
37,448
33,562
28,793 | Percent
100.0%
37.5%
42.4%
38.0%
32.6% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades Administrative Support Processing Sales Agriculture | 273,541 51,426 89,448 45,134 105,860 64,009 | Percent
100.0%
18.8%
32.7%
16.5%
38.7%
23.4% | Labor
200,682
58,599
67,429
62,211
73,048
52,779 | Percent
100.0%
29.2%
33.6%
31.0%
36.4%
26.3% | 33,120
37,448
33,562
28,793
33,562 | Percent
100.0%
37.5%
42.4%
38.0%
32.6%
38.0% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades Administrative Support Processing Sales Agriculture Services | 273,541 51,426 89,448 45,134 105,860 64,009 73,583 | Percent
100.0%
18.8%
32.7%
16.5%
38.7%
23.4%
26.9% | Labor
200,682
58,599
67,429
62,211
73,048
52,779
51,174 | Percent
100.0%
29.2%
33.6%
31.0%
36.4%
26.3%
25.5% | 33,120
37,448
33,562
28,793
33,562
25,436 | Percent
100.0%
37.5%
42.4%
38.0%
32.6%
38.0%
28.8% | | Total for Looking & Opportunity Available Labor Pool for: Machine Trades Administrative Support Processing Sales Agriculture | 273,541 51,426 89,448 45,134 105,860 64,009 | Percent
100.0%
18.8%
32.7%
16.5%
38.7%
23.4% | Labor
200,682
58,599
67,429
62,211
73,048
52,779 | Percent
100.0%
29.2%
33.6%
31.0%
36.4%
26.3% | 33,120
37,448
33,562
28,793
33,562 | Percent
100.0%
37.5%
42.4%
38.0%
32.6%
38.0% | Table 14 shows that there are some significant regional variations by occupational area. The more rural WIA areas (Areas I and V) tend to have a higher percentage of the Available Labor Pool who are interested in skilled and semi-skilled production labor positions (construction, agriculture, bench work, processing) compared to the Available Labor Pool in more urban WIA areas (Area III) who are more interested administrative support and sales positions. Table 14 is significant for at least two reasons. First, the findings suggest that there is an Available Labor Pool within each region for these broad occupational categories. Second, the findings indicate that the type of job limits the size of the Available Labor Pool. While many workers may be seeking new employment opportunities, they are not willing to consider job opportunities in every occupational area. In this respect, it is important to identify the factors that lure workers in the Available Labor Pool to apply for and take a new position? To assess this, the survey asked respondents which "benefits or opportunities would be very important in your decision to take a new job?" Figure 11 summarizes the findings for these questions. Well over 90% of the Available Labor Pool indicate that an increase in salary would be very important in their decision to change jobs. More than 70% of the Available Labor Pool indicate improved retirement benefits and flexible hours would be very important reasons to take a new job. More than 60% suggest that improved health benefits and educational opportunities are very important. However, less than 25% rate on-site child care as being very important. A closer examination of the data reveal that this benefit is very important for younger respondents and women. Figure 11: Important Benefits for Taking New Job Another important consideration shaping the Available Labor Pool is the commute time associated with a new job opportunity. Respondents noted that they would be willing to travel an average of 30 to 35 minutes for a new position that met their job expectations. Significantly, there were no major variations across WIA areas. However, it is important to note that in rural areas, one minute of commute time translates into one mile, whereas in urban areas, the commute time is determined by traffic patterns and the scheduling of public transportation. Figure 11 shows that salary considerations are very important to more than 90% of respondents in the Available Labor Pool. Figure 12 shows the wage demands of the Available Labor Pool in Kansas. When considering wages alone, there are a number of important wage thresholds that tend to enlarge the Available Labor Pool in Kansas. At the lower end of the wage scale, \$8 an-hour (115,000 or 12% of the Available Labor Pool) and \$10 an-hour (277,000 or 28% of the Available Labor Pool) increase the number of workers who would consider a new employment opportunity. Similarly, \$12 an-hour (381,000 or 40%) and \$15 an-hour (543,000 or 57%) also increase the number of workers in the Available Labor Pool. As noted previously, the actual number of workers in the Available Labor Pool is conditioned by numerous variables. Thus factors such as benefits, occupational classification, job training and qualification requirements, and commuting time, all play important roles in defining the Available Labor Pool for any given job opportunity. Nonetheless, Figure 12 is meaningful because it shows that there are several threshold wage levels that significantly increase the attractiveness of a job opportunity to potential employees. Figure 12: Wage Demands for Available Labor Pool in Kansas Figures 13 through 17 (next page) show the wage demands of the Available Labor Pool in each WIA area. The main difference among the areas is that Area III (around the Kansas City metroplex) has the highest wage demands, while Area V has the lowest wage demands. However, most of the regions show that the important wage thresholds are at \$10, \$12, and \$15 an hour. Figure 13: Wage Demands in Area I Figure 14: Wage Demands in Area II Figure 15: Wage Demands in Area III Figure 16: Wage Demands in Area IV Figure 17: Wage Demands in Area V #### Conclusion The first research objective was to assess the characteristics of the labor force in Kansas. The findings regarding this research objective show that: - The demographic and labor force characteristics of the survey respondents match the characteristics of the Kansas Civilian Labor Force. Less than four percent of the survey respondents are unemployed. Twenty-six percent of the respondents are employed in industries, on farms, or in the transportation sector. Twenty-three percent work in food, administrative, and personal services. Business professionals and social and community service (teachers, social worker, arts) professionals comprise another 15% and 13% of the respondents, respectively. - WIA Area III has the highest proportion of business professionals while Areas I and V have the highest proportion of respondents employed in industries, on farms, or in the transportation sector. - The education and training levels of the respondents are high, especially when compared to the labor force of other states nationally. The second research objective was to estimate the proportion of the labor force that is underemployed. This section of the study is a replication of research conducted by the IPPBR in 1996. The findings from this survey show that: - Similar to the IPPBR study, less than 4% of the respondents are discouraged workers, part-time workers who want full-time jobs, or temporary workers who what permanent work. - Mismatched workers represent over 5.1% of the entire labor force. This is an increase in underemployment of 2% of the labor force compared to the IPPBR study. This suggests that there may have been a modest increase in the level of underemployment in Kansas over the past six years. The third research objective was to measure and understand the dynamics of the Available Labor Pool in Kansas. The Available Labor Pool represents people who indicate
that they are actively seeking new employment or would consider a new job for the right opportunity. The findings of this study show that: - More than 7% of the respondents are unemployed in some manner, but are looking. Another 12.6% of the respondents in the Available Labor Pool are employed (full and part-time) and actively seeking new employment opportunities, while 43.7% would consider a new employment opportunity given the right circumstances. Taken together, this suggests that 64% of the respondents are in the Available Labor Pool. - The Available Labor Pool for specific occupational classifications decreases. On the low end, the Available Labor Pool in Kansas for construction activities is about 22%, while on the high end, the Available Labor Pool is about 36% for - sales positions. Moreover, the findings suggest that there is a substantial Available Labor Pool within each WIA area for each basic occupational category. - While most employee benefits are important, more than 90% of respondents in the Available Labor Pool indicate that salary is a very important benefit in considering a new job opportunity. - There are a number of important wage thresholds that tend to enlarge the Available Labor Pool in Kansas. At the lower end of the wage scale, \$8 an-hour (115,000 or 12% of the Available Labor Pool) and \$10 an-hour (277,000 or 28% of the Available Labor Pool) increase the number of workers who would consider a new employment opportunity. Similarly, \$12 an-hour (381,000 or 40%) and \$15 an-hour (543,000 or 57%) also substantially increase the number of workers in the Available Labor Pool. #### **Policy Implications** Full employment does not necessarily translate into a shortage of available labor. In areas where there is a dynamic labor force, employers providing the right opportunities and benefits will find an ample labor supply. The findings from this survey underscore that Kansas has a dynamic labor force in all parts of the state. Perhaps the most important policy implication pertains to matching available workers with employers. While the survey findings show that the Available Labor Pool is large, the findings also show that the Available Labor Pool shrinks based on occupational categories and wage demands. The more skill, education, and/or training that an employer requires, the fewer the number of available workers in an area who can meet the employer's labor needs. The findings from the survey clearly indicate that there are workers available in the state, the problem seems to be making sure that qualified workers migrate to employers. As such, competitive wage and benefit packages are necessary to lure skilled workers into the Available Labor Pool. In addition, labor market might be more efficient with the development of a labor exchange system that matches skilled workers from one part of the state with employment opportunities in another part of the state. What happens to those existing employers who lose their employees to the new opportunities is an open question. Supply and demand suggests that these employers will have to increase their wages and/or benefits to replace those employees that have migrated to better employment opportunities. This will lead to higher rates of employment as new individuals are drawn into the effected area to replace those who have left for new opportunities. Indeed, WIA Area III has the highest wage scale for almost all occupational categories and it is the area of Kansas that has the highest growth rate. This suggests that employment growth in an area may lead to employment shortages in that area, especially for entry level positions. However, this employment growth then spurs higher wages, which then attracts people from outside the area into the labor shed to take advantage of better wages. Population growth is the result. # Appendix 1 Survey Instrument and Frequency Distribution #### Kansas Department of Human Resources Labor Survey¹⁴ Hello, my name is (YOUR FIRST NAME). I'm calling from the University Center for Survey Research. I'm taking a 5 to 10-minute survey to understand people's working patterns on behalf of the State of Kansas. May I speak with a male (or female) adult living in your household? [WHEN THE INITIAL CONTACT IS NOT THE TARGETED RESPONDENT, REPEAT THE INTRODUCTION ONCE THE TARGETED RESPONDENT IS ON THE PHONE] Your answers will remain completely confidential. May I ask you a few questions? I am going to ask a few questions about work-related activities LAST WEEK. By last week I mean the week beginning on Sunday and ending on Saturday. #### **Q19A** Does anyone in this household have a business or a farm? | | | Frequency | Valid Percent | |-----------|------------|-----------|---------------| | <u>TO</u> | TAL | 2723 | 100.0 | | 0 | No | 2103 | 77.2 | | 1 | Yes | 618 | 22.7 | | 2 | Don't Know | 2 | 0.1 | | 3 | Refused | 0 | 0.0 | # Q20 LAST WEEK, did you do ANY work for (either) pay (or profit)? [BEING ON EITHER PAID VACATION OR PAID SICK LEAVE COUNTS AS DOING WORK FOR PAY.] | | | Frequency | Valid Percent | |----|--------------------|-----------|---------------| | TC | DTAL | 2723 | 100.0 | | 0 | No | 1114 | 40.9 | | 1 | Yes (Go to Q20C) | 1607 | 59.0 | | 2 | Don't Know/Refused | 2 | 0.0 | If Q19A is "No" or "Don't Know" or "Refused" and Q20 is "No" or "Don't Know/Refused" – Go to Q20A-1 If Q19A is "Yes" and Q20 is "No" or "Don't Know" or "Refused" – Go to Q20-2 ¹⁴ Frequencies are unweighted. Valid percentages might not equal 100% due to rounding. Q20-2 LAST WEEK, did you do any unpaid work in the family business or farm? | | | Frequency | Valid Percent | |-----|---------------------------|-----------|---------------| | TC | TAL | 181 | 100.0 | | 0 | No (Go to Q20A-1) | 107 | 59.0 | | 1 | Yes | 72 | 39.8 | | 2 | Don't know (Go to Q20A-1) | 1 | 0.6 | | 3 | Refused (Go to Q20A-1) | 1 | 0.6 | | Mis | ssing | 2542 | | Q20-3 Do you receive any payments or profits from the business? | | Frequen | cy Valid Percent | |--------------------|---------|------------------| | TOTAL | 72 | 100.0 | | 0 No | 31 | 43.1 | | 1 Yes (Go to Q20C) | 41 | 56.9 | | 2 Don't Know | 0 | 0.0 | | 3 Refused | 0 | 0.0 | | Missing | 2651 | | ## **Q20A-1** Why did you not work for pay last week? Was it because you are: | | | Frequency | Valid Percent | |-----------|--|-----------|---------------| | <u>TO</u> | TAL | 1075 | 100.0 | | 1 | Retired (Go to Q20A-4) | 671 | 62.4 | | 2 | Disabled (Go to Q20A-2) | 85 | 7.9 | | 3 | Unable to work (Go to Q20A-3) | 13 | 1.2 | | 4 | Employed but off work last week (Go to Q20B-1) | 105 | 9.8 | | 5 | A full-time college student (Go to Q20A-4) | 28 | 2.6 | | 6 | A full-time homemaker (Go to Q20A-4) | 94 | 8.7 | | 7 | Currently without a job (Go to Q20A-1-A) | 44 | 4.1 | | 8 | Don't Know/Refused/Other (Go to Q20A-4) | 35 | 3.3 | | Mis | ssing | 1648 | | **Q20A-1-A** Did you lose or quit your last job, were you temporarily laid off, was it a temporary job that ended, or have you never been employed? | | | Frequency | Valid Percent | |-----------|--------------------------------------|-----------|---------------| | <u>TO</u> | TAL | 44 | 100.0 | | 0 | Lose (Go to Q22) | 7 | 15.9 | | 1 | Quit (Go to Q22) | 18 | 40.9 | | 2 | Temporarily laid off (Go to Q21) | 9 | 20.5 | | 3 | Temporary job that ended (Go to Q22) | 7 | 15.9 | | 4 | Never been employed (Go to Q22) | 2 | 4.5 | | 5 | Don't Know (Go to Q22) | 1 | 2.3 | | Mis | ssing | 2679 | | Q20A-2 Does your disability prevent you from accepting any kind of work during the next six months? | | | Frequency | Valid Percent | |----|---------------------------|-----------|---------------| | TC | DTAL | 85 | 100.0 | | 0 | No (Go to Q20A-4) | 12 | 14.1 | | 1 | Yes (Go to Q28A) | 71 | 83.5 | | 2 | Don't Know (Go to Q20A-4) | 2 | 2.4 | | 3 | Refused (Go to Q20A-4) | 0 | 0.0 | | Mi | ssing | 2638 | | Q20A-3 Do you have a disability that prevents you from accepting any kind of work during the next six months? | | | Frequency | Valid Percent | |-----|---------------------------|-----------|---------------| | TO | TAL | 13 | 100.0 | | 0 | No (Go to Q20A-4) | 6 | 46.2 | | 1 | Yes (Go to Q28A) | 5 | 38.5 | | 2 | Don't Know (Go to Q22B-1) | 2 | 15.4 | | 3 | Refused (Go to Q22B-1) | 0 | 0.0 | | Mis | ssing | 2710 | | **Q20A-4** Do you currently want a job, either full or part-time? | | | Frequency | Valid Percent | |-----|--------------------------------------|-----------|---------------| | TC | TAL | 848 | 100.0 | | 0 | No (Go to Q28A) | 761 | 89.7 | | 1 | Yes or Maybe, it depends (Go to Q22) | 85 | 10.0 | | 2 | Don't Know (Go to Q22) | 2 | 0.2 | | 3 | Refused (Go to Q22) | 0 | 0.0 | | Mis | ssing | 1875 | | **Q20B-1** What was the main reason you were absent from work LAST WEEK? | | | Frequency | Valid Percent | |-----------|--|-----------|---------------| | <u>TO</u> | TAL | 105 | 100.0 | | 0 | On layoff (temporary or indefinite) (Go to Q21) | 4 | 3.8 | | 1 | Slack work/business conditions (Go to Q21) | 1 | 1.0 | | 2 | Waiting for new job to begin (Go to Q20B-3) | 2 | 1.9 | | 3 | Vacation/personal days (Go to Q20B-2) | 66 | 62.9 | | 4 | Own illness/injury/medical problems (Go to Q20B-2) | 3 | 2.9 | | 5 | Child care problems (Go to Q20B-2) | 2 | 1.9 | | 6 | Other family/personal obligation (Go to Q20B-2) | 2 | 1.9 | | 7 | Maternity or paternity leave (Go to Q20B-2) | 2 | 1.9 | | 8 | Labor dispute (Go to Q20B-2) | 0 | 0.0 | | 9 | Weather affected job (Go to Q20B-2) | 1 | 1.0 | | 10 | School/training (Go to Q20B-2) | 9 | 8.6 | | 11 | Civic/military duty (Go to Q20B-2) | 0 | 0.0 | | 12 | Other (Go to Q20B-10) | 13 | 12.4 | | Mis | esing | 2618 | | **Q20B-10** Main Reason Absent – Other | Open Ended Responses | Frequency | Valid Percent | |--------------------------|-----------|---------------| | TOTAL | 13 | 100.0 | | HOUSE BURNT DOWN | 1 | 7.7 | | TEACHER – OFF FOR SUMMER | 8 | 61.5 | | WAS NOT SCHEDULED | 3
| 23.0 | | DON'T KNOW | 1 | 7.7 | | REFUSED | 0 | 0.0 | | Missing | 2710 | | Q20B-2 Were you being paid by your employer for any of the time off last week? | | | Frequency | Valid Percent | |----|-------------------------|-----------|---------------| | TC | DTAL | 98 | 100.0 | | 0 | No (Go to Q20C) | 34 | 34.7 | | 1 | Yes (Go to Q20C) | 63 | 64.3 | | 2 | Don't Know (Go to Q20C) | 1 | 1.0 | | 3 | Refused (Go to Q20C) | 0 | 0.0 | | Mi | ssing | 2625 | | **Q20B-3** Will your new job be full- or part-time? | | | Frequency | Valid Percent | |----|---------------------------|-----------|---------------| | TC | OTAL | 2 | 100.0 | | 0 | Full Time (Go to Q20C) | 2 | 100.0 | | 1 | Part Time (Go to Q20G-1) | 0 | 0.0 | | 2 | Don't Know (Go to Q20G-1) | 0 | 0.0 | | 3 | Refused (Go to Q20G-1) | 0 | 0.0 | | Mi | ssing | 2721 | | Q20C LAST WEEK, did you have more than one job (or business), including part-time, evening or weekend work? | | | Frequency | Valid Percent | |-----------|---------------------------|-----------|---------------| | <u>TO</u> | TAL | 1748 | 100.0 | | 0 | No (Go to Q20E-1) | 1409 | 80.6 | | 1 | Yes | 335 | 19.2 | | 2 | Don't Know (Go to Q20E-1) | 4 | 0.2 | | 3 | Refused (Go to Q20E-1) | 0 | 0.0 | | Mis | sing | 975 | | #### Q20D Altogether, how many jobs (or businesses) did you have? | | | Frequency | Valid Percent | |-----------|--------------------|-----------|---------------| | <u>TC</u> | <u>TAL</u> | 335 | 100.0 | | 0 | Two
Three | 246
62 | 73.4
18.5 | | 2 | Four or More | 23 | 6.9 | | 3 | Don't know/Refused | 4 | 1.2 | | Mis | ssing | 2388 | | ## Q20E-1 How many hours per week do you USUALLY get paid to work at your (main) job? By main job I mean the one at which you usually work the most hours. Open Ended Responses: Mean Hours Median Hours Std Dev. 40.17 40.00 11.74 | | Frequency | Valid Percent | |----------------------|-----------|---------------| | TOTAL | 1748 | 100.0 | | Open Ended Responses | 1558 | 89.1 | | 0 Hours vary | 157 | 8.9 | | 1 Don't know | 29 | 1.7 | | 2 Refused | 4 | 0.2 | | Missing | 975 | | If Q20C is "Yes" and Q20E-1 is less than 35 – Go to Q20E-2 If Q20C is "Yes" and Q20E-1 is 35 or more – Go to Q25 If Q20C is "No" and Q20E-1 is less than 35 – Go to Q25 If Q20C is "No" and Q20E-1 is 35 or more – Go to Q25 If Q20E-1 is "Hours Vary," "Don't Know," or "Refused" - Go to Q20E-2 Q20E-2 Do you USUALLY get paid to work at least 35 hours or more per week (at your job) (at all your jobs combined) (in the family business or farm)? | | Frequency | y Valid Percent | |---|-----------------|--------------------| | TOTAL
0 No (Go to Q20G | • | 100.0
19.4 | | 1 Yes (Go to Q25)2 Hours vary3 Don't know | 141
24
10 | 33.4
5.7
2.4 | | 4 Refused | 165 | 39.1 | | Missing | 2301 | | Q20F-1 LAST WEEK, how many hours did you ACTUALLY work? | Open Ended Responses: | Mean Hours | Median Hours | Std Dev. | |-----------------------|------------|--------------|----------| | | 22.85 | 20.00 | 13.91 | | | Frequency | Valid Percent | |----------------------|-----------|---------------| | TOTAL | 199 | 100.0 | | Open Ended Responses | 161 | 81.4 | | 0 Don't know | 32 | 15.6 | | 1 Refused | 6 | 3.0 | | Missing | 2524 | | **Q20F-2** Are you a full-time employee or a part-time employee? | | | Frequency | Valid Percent | |-------------------|---|-----------------------|------------------------------| | TC
0
1
2 | TAL
Full-time (Go to Q25)
Part-time
Don't Know | 199
62
131
4 | 100.0
31.2
65.8
2.0 | | 3 | Refused | 2 | 1.0 | | Mis | ssing | 2524 | | Q20G-1 Do you want to work a full-time workweek of 35 hours or more per week? | | | Frequency | Valid Percent | |-----------|---------------------------------------|-----------|---------------| | <u>TO</u> | TAL | 219 | 100.0 | | 0 | No (Go to Q20G-3) | 177 | 8.08 | | 1 | Yes | 36 | 16.4 | | 2 | Regular hrs. are full-time (Go to Q25 |) 3 | 1.4 | | 3 | Don't know | 1 | 0.5 | | 4 | Refused | 2 | 0.9 | | Mis | sing | 2504 | | Q20G-2 Some people work part-time because they cannot find full-time work or because business is poor. Others work part-time because of family obligations or other personal reasons. What is your MAIN reason for working part-time? (**PROBE IF NECESSARY:** What is your main reason for working PART-TIME instead of FULL TIME?) | | | Frequency | Valid Percent | |-----------|---|-----------|---------------| | <u>TO</u> | TAL | 39 | 100.0 | | 0 | Slack work/business conditions (Go to Q22) | 6 | 15.4 | | 1 | Could only find part-time work (Go to Q22) | 6 | 15.4 | | 2 | Seasonal work (Go to Q22) | 1 | 2.6 | | 3 | Child care problems (Go to Q22) | 1 | 2.6 | | 4 | Other family/personal obligations (Go to Q22) | 4 | 10.3 | | 5 | Health/medical limitations (Go to Q22) | 2 | 5.1 | | 6 | School/training (Go to Q22) | 7 | 17.9 | | 7 | Retired/Social Security limit on earnings (Go to Q22) | 2 | 5.1 | | 8 | Full-time workweek is less than 35 hours (Go to Q22) | 0 | 0.0 | | 9 | Other (Go to Q20G-20) | 9 | 23.1 | | 10 | Don't know (Go to Q22) | 0 | 0.0 | | 11 | Refused (Go to Q22) | 1 | 2.6 | | Mis | ssing | 2684 | | **Q20G-20** Reason for working part-time - Other | Open Ended Responses | Frequency | Valid Percent | |--|-----------|---------------| | TOTAL | 9 | 100.0 | | COLLECTING UNEMPLOYMENT | 1 | 11.1 | | GETS PIECE RATE | 1 | 11.1 | | HE IS HIS OWN BOSS | 1 | 11.1 | | JOB ONLY HIRES PART-TIME PEOPLE (BESIDES MANAGERS) | 1 | 11.1 | | LAID OFF FULL-TIME JOB AND CONTINUED PART-TIME JOB | 1 | 11.1 | | LIKES THE JOB | 1 | 11.1 | | NAVY RESERVES | 1 | 11.1 | | OTHER OBLIGATIONS | 1 | 11.1 | | THOSE ARE THE HOURS THEY OFFER HER | 1 | 11.1 | | Missing | 2714 | | If Q20G-2O is any - Go to Q22 **Q20G-3** What is the main reason you do not want to work full-time? | | | Frequency | Valid Percent | |-----------|---|-----------|---------------| | <u>TO</u> | TAL | 177 | 100.0 | | 0 | Child care problems (Go to Q25) | 22 | 12.4 | | 1 | Other family/personal obligations (Go to Q25) | 20 | 11.3 | | 2 | Health/medical limitations (Go to Q25) | 8 | 4.5 | | 3 | School/training (Go to Q25) | 27 | 15.3 | | 4 | Retired/Social Security limit on earnings (Go to Q25) | 62 | 35.0 | | 5 | Full-time workweek is less than 35 hours (Go to Q25) | 2 | 1.1 | | 6 | Other (Go to Q20G-30) | 31 | 17.5 | | 7 | Don't know (Go to Q25) | 4 | 2.3 | | 8 | Refused (Go to Q25) | 1 | 0.6 | | Mis | ssing | 2546 | | **Q20G-30** Main reason do not want full-time work - Other | Open Ended Responses | Frequency | Valid Percent | |--|-----------|---------------| | TOTAL | 31 | 100.0 | | ABLE TO TAKE CARE OF MOTHER AND AUNT | 1 | 3.2 | | DOES NOT WANT FULL TIME WORK | 14 | 45.3 | | LOCATION LIMITS FULL TIME JOB IN FIELD | 1 | 3.2 | | OTHER OBLIGATIONS | 1 | 3.2 | | PERFORMS VOLUNTEER WORK | 3 | 9.6 | | SEMI-RETIRED | 6 | 19.4 | | WANTS TO WORK AT HOME | 4 | 12.9 | | WORKS ON FARM | 1 | 3.2 | | Missing | 2692 | | If Q20G-3O is any - Go to Q25 Q21 Have you been given any indication that you will be recalled to work within the next 6 months? | | | Frequency | Valid Percent | |-----|------------------------|-----------|---------------| | TC | TAL | 14 | 100.0 | | 0 | No (Go to Q22) | 5 | 35.7 | | 1 | Yes | 9 | 64.3 | | 2 | Don't Know (Go to Q22) | 0 | 0.0 | | 3 | Refused (Go to Q22) | 0 | 0.0 | | Mis | ssing | 2709 | | **Q21A** Even though you expect to be called back to work, have you been looking for work during the last 4 weeks? | | | Frequency | Valid Percent | |----|-----------------------|-------------|-----------------------| | 0 | No
Yes | 9
6
3 | 100.0
66.7
33.3 | | 2 | Don't Know
Refused | 0
0 | 0.0
0.0 | | Mi | ssing | 2714 | | **Q21B** and **Q21B-A** As of the end of LAST WEEK, how long had you been on layoff? | | Frequency | Valid Percent | |---------|-----------|---------------| | TOTAL | 9 | 100.0 | | 1 Weeks | 1 | 11.1 | | 2 Weeks | 3 | 33.3 | | 3 Weeks | 4 | 44.4 | | 5 Weeks | 1 | 11.1 | | Missing | 2714 | | Q21C Is the job from which you are on layoff a full-time job of 35 hours or more per week? | | | Frequency | Valid Percent | |----|------------------|-----------|---------------| | TC | DTAL | 9 | 100.0 | | 0 | No | 2 | 22.2 | | 1 | Yes (Go to Q22A) | 7 | 77.8 | | 2 | Don't Know | 0 | 0.0 | | 3 | Refused | 0 | 0.0 | | Mi | ssing | 2714 | | #### Q22 Have you been doing anything to find work during the last 4 weeks? | | | Frequency | Valid Percent | |------------|--|--------------|--------------------| | <u>TOT</u> | AL
No (Go to Q23A) | 166
89 | 100.0
53.6 | | 1
2 | Yes
Don't Know (Go to Q23A)
Refused (Go to Q23A) | 75
0
2 | 45.2
0.0
1.2 | | Miss | sing | 2557 | | #### **Q22A** What are all of the things you have done to find work during the last 4 weeks? (Mark ALL methods used; do not read list. After each response ask, Anything else?) NOTE: These are non-mutually exclusive categories. | Fr | equency | Free | quency | |--|---------|-------------------------|--------| | TOTAL ACTIVE | 187 | TOTAL PASSIVE | 43 | | Contacted employer directly/interview | 20 | Looked at ads | 33 | | Contacted public employment agency | 14 | Attended job training | 2 | | Contacted private employment agency | 7 | Other passive (specify) | 4 | | Contacted Friends or relatives | 13 | Nothing | 2 | | Contacted School/university center | 12 | Don't know/Refused | 2 | | Sent out resumes/filled out applications | 41 | | | | Placed or answered ads | 24 | | | | Checked union/professional resisters | 4 | | | | Other active (specify) | 9 | | | Q22A-21 Have you used a
local Job Service Office, or local workforce center, in seeking full-time employment? | | Frequency | Valid Percent | |-----------------------------|-----------|---------------| | TOTAL | 78 | 100.0 | | 0 No (Go to Q22B-1) | 45 | 57.7 | | 1 Yes | 32 | 41.0 | | 2 Don't Know (Go to Q22B-1) | 1 | 1.3 | | Missing | 2645 | | Q22A-22 Was this office helpful? | | Frequency | Valid Percent | |--------------|-----------|---------------| | TOTAL | 32 | 100.0 | | 0 No | 8 | 25.0 | | 1 Yes | 23 | 71.9 | | 2 Don't Know | 1 | 3.1 | | Missing | 2691 | | Q22A-23 Did you use the automated labor exchange computer information in your job search? | | Frequency | Valid Percent | |--------------|-----------|---------------| | TOTAL | 32 | 100.0 | | 0 No | 15 | 46.9 | | 1 Yes | 16 | 50.0 | | 2 Don't Know | 1 | 3.1 | | Missing | 2691 | | Q22B-1 LAST WEEK, could you have started a job if one had been offered? | | | Frequency | Valid Percent | |-----|---------------------------|-----------|---------------| | TC | TAL | 80 | 100.0 | | 0 | No | 19 | 23.8 | | 1 | Yes (Go to Q22C-1) | 61 | 76.3 | | 2 | Don't Know (Go to Q22C-1) | 0 | 0.0 | | 3 | Refused (Go to Q22C-1) | 0 | 0.0 | | Mis | ssing | 2643 | | ## Q22B-2 Why is that? | | | Frequency | Valid Percent | |-----|------------------------------|-----------|---------------| | TC | TAL | 19 | 100.0 | | 0 | Waiting for new job to begin | 1 | 5.3 | | 1 | Own temporary illness | 1 | 5.3 | | 2 | Going to school (Go to Q22E) | 2 | 10.5 | | 3 | Other (Go to Q22B-2O) | 12 | 63.2 | | 4 | Don't Know (Go to Q22E) | 1 | 5.3 | | 5 | Refused (Go to Q22E) | 2 | 10.5 | | Mis | ssing | 2704 | | #### **Q22B-20** Why is that – Other | Open Ended Responses | Frequency | Valid Percent | |--|-----------------------------|--| | TOTAL CHILD CARE PROBLEMS CLOSING ANOTHER BUSINESS JUST MOVED TO AREA NOT OFFERED A JOB UNTIL THIS WEEK OUT OF TOWN TRANSPORTATION PROBLEMS | 12
5
1
2
1
2 | 100.0
41.6
8.4
16.6
8.4
16.6
8.4 | | Missing | 2711 | | ## If Q20A-1-A is "never been employed" – Go to Q22E **Q22C-1** BEFORE you started looking for work, what were you doing: working, going to school, or something else? | | | Frequency | Valid Percent | |-----------|------------------------------------|-----------|---------------| | <u>TO</u> | TAL | 61 | 100.0 | | 0 | Working | 37 | 60.7 | | 1 | School (Go to Q22D) | 10 | 16.4 | | 2 | Left military service (Go to Q22D) | 1 | 1.6 | | 3 | Something else (Go to Q22D) | 12 | 19.7 | | 4 | Don't Know (Go to Q22D) | 1 | 1.6 | | 5 | Refused (Go to Q22D) | 0 | 0.0 | | Missing | | 2662 | | If Q20A-1-A is "never been employed" – Go to Q22E **Q22C-2** Did you lose your job or was it a temporary job that ended? | | | Frequency | Valid Percent | |---------|------------|-----------|---------------| | TO | TAL | 37 | 100.0 | | 0 | Lose | 19 | 51.4 | | 1 | Temp | 6 | 16.2 | | 2 | Don't Know | 0 | 0.0 | | 3 | Refused | 12 | 32.4 | | Missing | | 2686 | | #### **Q22D** When did you last work at (a) job or business? | | | Frequency | Valid Percent | |-------------------|---|---------------------|-------------------------------------| | TO
0
1
2 | TAL Within the last 12 months More than 12 months ago Never worked Don't Know | 61
50
11
0 | 100.0
82.0
18.0
0.0
0.0 | | 4 | Refused | Ö | 0.0 | | Missing | | 2662 | | # **Q22E** and **Q22E-A** As of the end of LAST WEEK, how long had you been looking for work? NOTE: The responses to Q22E and Q22E-A were calculated using cross-tabulation methods for presentation here. | Number of | | Number | ber of Number of | | Number | Number of | | |-----------|------|--------|------------------|--------|--------|-----------|------| | Days | Freq | Weeks | Freq | Months | Freq | Years | Freq | | 0 | 2 | 1 | 8 | 1 | 4 | 1 | 2 | | 1 | 3 | 2 | 6 | 2 | 5 | 2 | 2 | | 3 | 2 | 3 | 2 | 3 | 7 | 3 | 1 | | 4 | 1 | 4 | 1 | 4 | 3 | 6 | 1 | | DK* | 5 | 5 | 1 | 5 | 2 | | | | | | 6 | 1 | 7 | 1 | | | | | | | | 8 | 1 | | | | | | | | 11 | 1 | | | | | | | | 14 | 1 | | | ^{*} Respondent indicated Days, but not how many. Missing 2662 Q22F Have you been looking for full-time work of 35 hours or more per week? | | | Frequency | Valid Percent | |---------|-----------------------------|-----------|---------------| | TC | TAL | 63 | 100.0 | | 0 | No | 12 | 19.0 | | 1 | Yes (Go to Q24C) | 51 | 81.0 | | 2 | Doesn't matter (Go to Q24D) | 0 | 0.0 | | 3 | Don't Know (Go to Q24D) | 0 | 0.0 | | 4 | Refused (Go to Q24D) | 0 | 0.0 | | Missing | | 2660 | | If Q22F is "Yes" and Q20A-1-A is "never been employed" – Go to Q25F **Q23A** What is the main reason you were not looking for work during the LAST 4 WEEKS? (Do not read list.) | | | Frequency | Valid Percent | |-----------|---|-----------|---------------| | <u>TO</u> | TAL | 103 | 100.0 | | 0 | Believes no work available in line of work or area (Go to Q24A) | 3 | 2.9 | | 1 | Couldn't find any work (Go to Q24A) | 4 | 3.9 | | 2 | Lacks necessary schooling, training, skills/experience (Go to Q24 | A) 0 | 0.0 | | 3 | Employers think too young or too old (Go to Q24A) | 0 | 0.0 | | 4 | Other types of discrimination (Go to Q24A) | 0 | 0.0 | | 5 | Child care problems (Go to Q24A) | 5 | 4.9 | | 6 | Family responsibilities (Go to Q24A) | 10 | 9.7 | | 7 | In school or other training (Go to Q24A) | 6 | 5.8 | | 8 | Ill-health, physical disability (Go to Q24A) | 9 | 8.7 | | 9 | Transportation problems (Go to Q24A) | 0 | 0.0 | | 10 | Other | 49 | 47.6 | | 11 | Don't Know (Go to Q24A) | 12 | 11.7 | | 12 | Refused (Go to Q24A) | 5 | 4.9 | | Mis | sing | 2620 | | If Q20A-1-A is "never been employed" (Go to Q24C) # **Q23AO** Reason Not Looking – Other | Open Ended Response | Frequency | Valid Percent | |--|-----------|---------------| | TOTAL | 49 | 100.0 | | BUSINESS AGENT LOOKING | 1 | 2.1 | | CANNOT FIND A GOOD JOB | 7 | 14.2 | | CHILD CARE PROBLEMS | 5 | 10.2 | | DO NOT WANT TO LOOK ANYMORE | 10 | 20.4 | | GRADUATE STUDENT CANNOT WORK MORE HOURS | 2 | 4.1 | | LIVES IN SMALL TOWN WITH NO JOBS FOR HIM | 1 | 2.1 | | ON VACATION | 8 | 16.3 | | RETIRING SOON | 7 | 14.2 | | SEASONAL WORK | 3 | 6.1 | | TIRED OF LOOKING AND WAITING TO BE CALLED BACK | 1 | 2.1 | | TOO HOT RIGHT NOW | 2 | 4.1 | | WORK WAS SLACK | 2 | 4.1 | | Missing | 2674 | | **Q24A** When did you last work at this job or business? | | Frequency | Valid Percent | |-----------------------------|-----------|---------------| | TOTAL | 101 | 100.0 | | 0 Last 12 Months | 58 | 57.4 | | 1 More than 12 months ago | 26 | 25.7 | | 2 Never worked (Go to Q24C) | 2 | 2.0 | | 3 Don't Know | 10 | 9.9 | | 4 Refused | 5 | 5.0 | | Missing | 2622 | | ## **Q24B-1** What is the main reason you left your last job? | | | Frequency | Valid Percent | |---------|---|-----------|---------------| | TOTAL | | 99 | 100.0 | | 0 Pei | rsonal, family, (incl. Pregnancy) (Go to Q24B-2) | 19 | 19.2 | | 1 Re | turn to school (Go to Q24B-2) | 8 | 8.1 | | 2 He | alth (Go to Q24B-2) | 1 | 1.0 | | 3 Re | tirement or old age (Go to Q24B-2) | 13 | 13.1 | | 4 Ter | mporary, seasonal, or intermittent job ended (Go to | Q24B-2) 4 | 4.0 | | 5 Sla | ack work or business conditions (Go to Q24B-2) | 24 | 24.2 | | 6 Un | satisfactory work arrangements (Go to Q24B-2) | 3 | 3.0 | | 7 Oth | ner | 10 | 10.1 | | 8 Do | n't Know/Refused (Go to Q24B-2) | 17 | 17.2 | | Missing | J | 2624 | | #### **Q24BO** Main reason left last job – Other | Open Ended Response | Frequency | Valid Percent | |-----------------------|-----------|---------------| | TOTAL | 10 | 100.0 | | CLOSED BUSINESS | 1 | 10.0 | | DISTANCE TOO GREAT | 1 | 10.0 | | KEPT PART TIME JOB | 1 | 10.0 | | LOW WAGE | 2 | 20.0 | | MOVED RECENTLY/MOVING | 5 | 50.0 | | Missing | 2713 | | # **Q24B-2** and **Q24B-A** How long ago did this job end? NOTE: The responses to Q24B-2 and Q24B-A were calculated using cross-tabulation methods for presentation here. | Numbe | er of | Number | of | Number o | of | Numbei | r of | |-------|-------|--------|------|----------|------|--------|------| | Days | Freq | Weeks | Freq | Months | Freq | Years | Freq | | 0 | 1 | 1 | 1 | 1 | 5 | 1 | 3 | | 2 | 2 | 2 | 3 | 2 | 3 | 2 | 1 | | DK* | 33 | | | 3 | 2 | 3 | 5 | | | | | | 4 | 1 | 4 | 2 | | | | | | 5 | 1 | 5 | 5 | | | | | | 6 | 2 | 6 | 1 | | | | | | 10 | 1 | 7 | 3 | | | | | | 11 | 2 | 8 | 2 | | | | | | 15 | 2 | 9 | 4 | | | | | | 16 | 1 | 37 | 1 | ^{*} Respondent indicated Days, but not how many. Missing 2636 # Q24C Do you intend to look for work during the next 12 months? | | | Frequency | Valid Percent | |----|--------------------------------------|-----------|---------------| | TC | OTAL No. | 140 | 100.0 | | 1 | No
Yes, or it depends (Go to Q25) | 43
92 | 30.7
65.7 | | 2 | Don't Know
Refused | 4
1 | 2.9
0.7 | | Mi | ssing | 2583 | | If Q24C is "Yes" and Q20A-1-A is "never been employed" - Go to Q25F Q24D Do you currently want a job, either full or part-time? | | | Frequency | Valid Percent | |-----|---------------------------|-----------|---------------| | TC | TAL | 46 | 100.0 | | 0 | No (Go to Q27-1) | 12 | 25.0 | | 1 | Yes, or maybe, it depends | 31 | 64.6 | | 2 | Don't know (Go to Q27-1) | 4 | 8.3 | | 3 | Refused (Go to Q27-1) | 1 | 2.1 | | Mis | ssing | 2675 | | If Q24D is "Yes" and Q20A-1-A is "never been employed" - Go to Q25F **Q25** For your job or your main job, are you employed by a government entity, by a private company, a non-profit organization, or are you self-employed? | | | Frequency | Valid Percent | |-----|--|-----------|---------------| | | TAL | 1864 | 100.0 | | 0 |
Government | 378 | 20.3 | | 1 | Private company (Go to Q25A-2) | 1026 | 55.0 | | 2 | Non-profit organization (Go to Q25B-1) | 149 | 8.0 | | 3 | Working in the family business (Go to Q25A-2 | , | 0.9 | | 4 | Self-employed (Go to Q25A-2) | 270 | 14.5 | | 5 | Don't Know | 22 | 1.2 | | 6 | Refused | 3 | .2 | | Mis | sing | 859 | | Q25A-1 Are you working for the federal, state, or local government? | | | Frequency | Valid Percent | |-----------|---------------------------|-----------|---------------| | <u>TO</u> | TAL | 403 | 100.0 | | 0 | Federal (Go to Q25B-1) | 71 | 17.6 | | 1 | State (Go to Q25B-1) | 160 | 39.7 | | 2 | Local (Go to Q25B-1) | 140 | 34.7 | | 3 | Don't know (Go to Q25B-1) | 26 | 6.5 | | 4 | Refused (Go to Q25B-1) | 6 | 1.5 | | Mis | ssing | 2320 | | **Q25A-2** Is this business or organization primarily: | | | Frequency | Valid Percent | |-----------|---|-----------|---------------| | <u>TO</u> | TAL | 1312 | 100.0 | | 0 | Agricultural (Go to Q25B-1) | 127 | 9.7 | | 1 | Mining (Go to Q25B-1) | 12 | 0.9 | | 2 | Construction (Go to Q25B-1) | 119 | 9.1 | | 3 | Manufacturing (Go to Q25B-1) | 207 | 15.8 | | 4 | Transportation, Communications (Go to Q25B-1) or Public Utility | 144 | 11.0 | | 5 | Wholesale or Retail Trade (Go to Q25B-1) | 185 | 14.1 | | 6 | Finance, Insurance or Real Estate (Go to Q25B-1) | 109 | 8.3 | | 7 | Service Industry (Go to Q25B-1) | 271 | 20.7 | | 8 | Other | 111 | 8.5 | | 9 | Don't Know/Refused (Go to Q25B-1) | 27 | 1.0 | | Mis | esing | 1408 | | **Q25A-20** Business or organization primarily - Other: | Open Ended Response | Frequency | Valid Percent | |------------------------|-----------|---------------| | TOTAL | 111 | 100.0 | | ACCOUNTING | 1 | 0.9 | | ART/MUSIC | 12 | 10.8 | | AUTO REPAIR | 2 | 1.8 | | CHILD CARE | 10 | 9.0 | | CHILDCARE | 2 | 1.8 | | COMPUTER TECHNOLOGY | 5 | 4.5 | | EDUCATION | 7 | 6.3 | | ENVIRONMENTAL | 2 | 1.8 | | HOUSEKEEPING | 3 | 2.7 | | INVENTORY/DISTRIBUTION | 1 | 0.9 | | LANDSCAPING | 2 | 1.8 | | LAW | 14 | 12.6 | | MEAT PACKING | 3 | 2.7 | | MEDICAL/DENTAL | 32 | 28.8 | | MILITARY | 1 | 0.9 | | SPORTS | 4 | 3.6 | | WASTE MANAGEMENT | 1 | 0.9 | | DON'T KNOW | 9 | 8.1 | | Missing | 2612 | | - **Q25B-1** What kind of work do you do, that is, what is your occupation? (For example: plumber, typist, farmer) - **Q25B-2** What are your usual activities or duties at this job? (For example: types, keeps account books, files, sells cars, operates printing press, lays bricks) NOTE: The responses for Q25B-1 and Q25B-2 were collapsed into Bureau of Labor Statistics Occupational Groups for presentation here: | Open Ended Response | Frequency | Valid Percent | |--------------------------------------|-----------|---------------| | TOTAL | 1816 | 100.0 | | Management Occupation | 178 | 9.8 | | Business and Financial Ops | 71 | 3.9 | | Computer and Mathematical | 55 | 3.0 | | Architecture and Engineering | 43 | 2.4 | | Life, Physical, Soc Science | 7 | 0.4 | | Community and Social Services | 39 | 2.1 | | Legal Occupations | 23 | 1.3 | | Education, Training, Library | 144 | 7.9 | | Arts, Design, Entertainment, Sports | 48 | 2.6 | | Healthcare Practitioner and Tech | 88 | 4.8 | | Healthcare Support | 34 | 1.9 | | Protective Service | 44 | 2.4 | | Food Preparation and Serving | 41 | 2.3 | | Building and Grounds Cleaning/Maint. | 61 | 3.4 | | Personal Care and Service | 55 | 3.0 | | Sales and Related | 139 | 7.7 | | Office and Administrative Support | 237 | 13.1 | | Farming, Fishing, Forestry | 72 | 4.0 | | Construction and Extraction | 95 | 5.2 | | Installation, Maintenance, Repair | 116 | 6.4 | | Production | 143 | 7.9 | | Transportation and Material Moving | 71 | 3.9 | | Military | 12 | .7 | | Missing | 907 | | If Q20A-1 is "currently without a job" or Q20A-1-A is "never employed" - Go to Q25D-1-C Q25C-1 Many employers now hire workers both directly (permanent employees) and through a temporary employment agency (temporary employees). Are you a permanent or temporary employee? | | | Frequency | Valid Percent | |-----|-----------------------------|-----------|---------------| | TC | TAL | 1770 | 100.0 | | 0 | Permanent (Go to Q25D-1-A) | 1645 | 92.9 | | 1 | Temporary | 103 | 5.8 | | 2 | Don't Know (Go to Q25D-1-A) | 21 | 1.2 | | 3 | Refused (Go to Q25D-1-A) | 1 | 0.1 | | Mis | ssing | 953 | | **Q25C-2** and How long have you been employed as a temporary worker? **Q25C-2-A** | Numbe | er of | Number | of | Number | of | Number | rof | |-------|-------|--------|------|--------|------|--------|------| | Days | Freq | Weeks | Freq | Months | Freq | Years | Freq | | 1 | 2 | 1 | 4 | 1 | 4 | 1 | 9 | | DK* | 5 | 2 | 3 | 2 | 13 | 2 | 4 | | | | 3 | 1 | 3 | 10 | 3 | 7 | | | | 4 | 1 | 4 | 5 | 4 | 1 | | | | 5 | 1 | 5 | 3 | 5 | 12 | | | | 6 | 1 | 6 | 2 | 6 | 1 | | | | 11 | 1 | 8 | 4 | 7 | 1 | | | | | | 9 | 1 | 8 | 1 | | | | | | 10 | 1 | 10 | 1 | | | | | | 12 | 2 | | | | | | | | 18 | 2 | | | ^{*} Respondent indicated Days, but not how many. Missing 2620 **Q25C-3** and How much longer do you expect to be employed in this job? **Q25C-3-A** | Numbe | er of | Number | of | Number | of | Numbe | r of | |-------|-------|--------|------|--------|------|-------|------| | Days | Freq | Weeks | Freq | Months | Freq | Years | Freq | | 1 | 3 | 1 | 6 | 1 | 9 | 1 | 11 | | 3 | 1 | 2 | 4 | 2 | 5 | 2 | 16 | | 15 | 2 | 4 | 1 | 4 | 4 | 3 | 1 | | | | 6 | 1 | 5 | 3 | 4 | 1 | | | | 11 | 1 | 6 | 5 | 5 | 3 | | | | 36 | 1 | 8 | 1 | | | | | | | | 32 | 1 | | | | | | | | DK* | 23 | | | ^{*} Respondent indicated Months, but not how many. Missing 2620 **Q25C-4** Would you like a permanent job? | | | Frequency | Valid Percent | |----|------------|-----------|---------------| | TC | DTAL | 103 | 100.0 | | 0 | No | 49 | 47.6 | | 1 | Yes | 24 | 23.3 | | 2 | Don't Know | 30 | 29.1 | | 3 | Refused | 0 | 0.0 | | Mi | ssing | 2620 | | If Q25 is "working in the family business" or "self-employed" and Q25C-1 is "temporary" – Go to Q25D-1-B If Q25 is anything else and Q25C-1 is "temporary" – Go to Q25D-1-C Q25D-1-A How many years have you worked for your current employer? Open Ended Responses: Mean Years Median Years Std Dev. 11.92 9.00 10.03 | | Frequency | Valid Percent | |-----------------------------|-----------|---------------| | TOTAL | 1667 | 100.0 | | Open Ended Yearly Responses | 1263 | 75.8 | | Less than six months | 134 | 8.0 | | Six months to a Year | 265 | 15.9 | | Don't Know | 5 | .3 | | Missing | 1056 | | If Q25D-1-A is any (Go to Q25D-2) Q25D-1-B How many years have you been self-employed or working in your family business? Open Ended Responses: Mean Years Median Years Std Dev. 18.96 16.00 13.25 Frequency Valid Percent 53 100.0 Open Ended Yearly Responses 47 88.7 Less than six months 1 1.9 Six months to a Year 1 1.9 Don't Know 4 7.5 Missing 2670 If Q25D-1-B is any (Go to Q25D-2) Q25D-1-C How many years had you worked for your most recent employer? Open Ended Responses: Mean Years Std Dev. Median Years 5.80 7.15 5.00 Frequency Valid Percent **TOT**AL 103 100.0 Open Ended Yearly Responses 60.2 62 Less than six months 11 10.7 Six months to a Year 28 27.2 Don't Know 2 1.9 Q25D-2 Thinking back to when you started working full-time, how many employers have you worked for (including most current employer or themselves if self-employed or working in family business)? 2620 | Open Ended Responses: | Mean | Emplrs | Median Emplrs | Std Dev. | | |-----------------------|-----------|---------|---------------|----------|--| | | 4.98 | | 4.00 | 4.87 | | | | Frequency | Valid P | ercent | | | | TOTAL | 1864 | 100 | .0 | | | | Open Ended Responses | 1793 | 96 | .2 | | | | Don't Know | 71 | 3 | .8 | | | | Missing | 859 | | | | | If Q20A-1 is "currently without a job" – Go to Q25E-1 Missing If Q20A-1-A is "never been employed" or Q22D is "never worked" or Q24A is "never worked" - Go to Q25F #### Q25D-4 What is your current pay rate? NOTE: The responses for Q25D-4 and Q25D-4-A were combined to provide the **yearly salary** data presented here: Open Ended Responses: Yearly Mean Yearly Median Std Dev. \$ 35,930.61 \$ 28,800.00 \$ 37,661.74 | | Frequency | Valid Percent | |----------------------|-----------|---------------| | TOTAL | 1744 | 100.0 | | Open Ended Responses | 1348 | 77.3 | | Don't know | 131 | 7.5 | | Refused | 265 | 15.2 | | Missing | 979 | | #### **Q25D-5** Do you have health insurance? | | | Frequency | Valid Percent | |----|------------|-----------|---------------| | TC | OTAL | 1744 | 100.0 | | 0 | No | 233 | 13.4 | | 1 | Yes | 1506 | 86.4 | | 2 | Don't Know | 4 | 0.2 | | 3 | Refused | 1 | 0.1 | | Mi | ssing | 979 | | #### Q25D-6 Does your employer provide health insurance benefits? | | | Frequency | Valid Percent | |----|------------|-----------|---------------| | TC | OTAL | 1744 | 100.0 | | 0 | No | 467 | 26.8 | | 1 | Yes | 1256 | 72.0 | | 2 | Don't Know | 18 | 1.0 | | 3 | Refused | 3 | 0.2 | | Mi | ssing | 979 | | Q25D-7 In what community is your present job/employment located? NOTE: The responses for Q25D-7 are shown in KDHR WIAs for presentation here: | Open Ended Response | Frequency | Valid Percent | |----------------------------------|-----------|---------------| | TOTAL | 1744 | 100.0 | | Area I (Western Kansas) | 362 | 20.8 | | Area II (Northeast Kansas) | 320 | 18.3 | | Area III (Kansas City Metroplex) | 432 | 24.8 | | Area IV (South Central Kansas) | 362 | 20.7 | | Area V (Southeast Kansas) | 268 | 15.4 | | Missing | 979 | | Q25D-8 On average how many minutes does it take for you to drive to work? [IF RESPONDENT GIVES MILES, TELL THEM WE WOULD LIKE TO KNOW HOW MANY MINUTES FOR PURPOSES OF THIS SURVEY] | Open Ended Responses: | Mean Minutes | Median Minutes | Std Dev. | |-----------------------|--------------|----------------|----------| | | 15.39 | 10.00 | 16.51 | | | Frequency | Valid Percent | | | TOTAL | 1744 | 100.0 | | | Open Ended Responses | 1707 | 97.9 | | | 1 Don't know | 36 | 2.0 | | | 2 Refused | 1 | .1 | | | Missing | 979
| | | If Q22F is "No" or Q24D is "No" - Go to Q25D-10 **Q25D-9** Are you currently looking for a new job? | | | Frequency | Valid Percent | |----|------------------|-----------|---------------| | TC | DTAL | 1720 | 100.0 | | 0 | No | 1520 | 88.4 | | 1 | Yes (Go to Q25F) | 194 | 11.3 | | 2 | Don't Know | 6 | 0.3 | | 3 | Refused | 0 | 0.0 | | Mi | ssing | 1003 | | **Q25D-10** If the right opportunity came along, would you consider leaving your present job for a new one? | | | Frequency | Valid Percent | |-----|--------------------------|-----------|---------------| | TC | TAL | 1526 | 100.0 | | 0 | No (Go to Q26-1) | 646 | 42.3 | | 1 | Yes (Go to (Q25F) | 819 | 53.7 | | 2 | Don't Know (Go to Q26-1) | 60 | 3.9 | | 3 | Refused (Go to Q26-1) | 1 | 0.1 | | Mis | ssing | 1197 | | #### Q25E-1 What was your pay rate in your most recent job? NOTE: The responses for Q25E-1 and Q25E-1-A were combined to provide the **yearly salary** data presented here: | Open Ended Responses: | Yearly Mean | Yearly Median | Std Dev. | |-----------------------|--------------|---------------|--------------| | | \$ 24,695.61 | \$ 18,920.00 | \$ 20,079.96 | | | Frequency | Valid Percent | | | TOTAL | 160 | 100.0 | | | Open Ended Responses | 121 | 75.6 | | | Don't know | 27 | 16.9 | | | Refused | 12 | 7.5 | | | Missing | 2563 | | | **Q25E-2** Do you currently have health insurance? | | | Frequency | Valid Percent | |-----------------|------------------------------------|-----------|-------------------| | TOTAL | to Q25F) | 160
57 | 100.0
35.3 | | 1 Yes 2 Don't K | now (Go to Q25F)
d (Go to Q25F) | 98
4 | 61.3
2.5
.6 | | Missing | u (60 to 423F) | 2563 | .0 | Q25E-3 Are your health insurance benefits provided by the government (Medicaid or Medicare), are they provided through your spouse's employer, or do you pay for health benefits entirely by yourself? | | | Frequency | Valid Percent | |-----|--------------|-----------|---------------| | TC | TAL | 98 | 100.0 | | 0 | Government | 30 | 30.6 | | 1 | Spouse | 32 | 32.7 | | 2 | Paid by Self | 33 | 33.7 | | 3 | Don't Know | 3 | 3.1 | | 4 | Refused | 0 | 0.0 | | Mis | ssing | 2625 | | # **Q25F** For what wage would you consider taking a new job? [PROMPT WITH "approximate" IF NECESSARY] NOTE: The responses for Q25F and Q25F-A were combined to provide the **yearly salary** data presented here: | Open Ended Responses: | Yearly Mean | Yearly Median | Std Dev. | |-----------------------|--------------|---------------|--------------| | | \$ 38,375.31 | \$ 31,200.00 | \$ 25,878.21 | | Frequency | Valid Percent | | |-----------|--------------------------|--| | 1177 | 100.0 | | | 962 | 81.7 | | | 162 | 13.8 | | | 53 | 4.5 | | | 1546 | | | | | 1177
962
162
53 | 1177 100.0
962 81.7
162 13.8
53 4.5 | # Q25G Please indicate which of the following benefits or opportunities would be very important in your decision to consider taking a new job: #### **Q25G-1** What about improved health benefits? | | | Frequency | Valid Percent | |-----|------------------------|-----------|---------------| | TC | TAL | 1177 | 100.0 | | 0 | No, not very important | 368 | 31.3 | | 1 | Yes, very important | 795 | 67.5 | | 2 | Don't Know | 14 | 1.2 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1546 | | **Q25G-2** Educational opportunities? | | | Frequency | Valid Percent | |-----|------------------------|-----------|---------------| | TC | TAL | 1177 | 100.0 | | 0 | No, not very important | 443 | 37.6 | | 1 | Yes, very important | 717 | 60.9 | | 2 | Don't Know | 17 | 1.4 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1546 | | ## **Q25G-3** Increased salary? | | Frequency | Valid Percent | |--------------------------|-----------|---------------| | TOTAL | 1177 | 100.0 | | 0 No, not very important | 72 | 6.1 | | 1 Yes, very important | 1098 | 93.3 | | 2 Don't Know | 7 | 0.6 | | 3 Refused | 0 | 0.0 | | Missing | 1546 | | ## **Q25G-4** Improved retirement benefits? | | | Frequency | Valid Percent | |-----|------------------------|-----------|---------------| | TC | TAL | 1177 | 100.0 | | 0 | No, not very important | 242 | 20.6 | | 1 | Yes, very important | 923 | 78.4 | | 2 | Don't Know | 12 | 1.0 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1546 | | **Q25G-5** On-site child care? | | | Frequency | Valid Percent | |-------------|---|-------------------------|------------------------------| | 0
1
2 | No, not very important Yes, very important Don't Know | 1177
904
265
8 | 100.0
76.8
22.5
0.7 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1546 | | ## **Q25G-6** Flexible hours? | | Frequency | Valid Percent | |------------------------|-----------|---------------| | TOTAL | 1177 | 100.0 | | No, not very important | 321 | 27.3 | | 1 Yes, very important | 840 | 71.3 | | 2 Don't Know | 16 | 1.4 | | 3 Refused | 0 | 0.0 | | Missing | 1546 | | # **Q25G-7** A different community? | | | Frequency | Valid Percent | |----|---|--------------------|-----------------------| | 0 | No, not very important
Yes, very important | 1177
791
356 | 100.0
67.2
30.2 | | 2 | Don't Know
Refused | 30
0 | 2.5
0.0 | | Mi | ssing | 1546 | | **Q25G-8** Would a job significantly closer to home be important? | | | Frequency | Valid Percent | |-----|------------------------|-----------|---------------| | TC | TAL | 1177 | 100.0 | | 0 | No, not very important | 670 | 56.9 | | 1 | Yes, very important | 494 | 42.0 | | 2 | Don't Know | 13 | 1.1 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1546 | | Q25G-9 Is there some other opportunity which would be important in your decision to consider a new job? | | | Frequency | Valid Percent | |-----|-------------------------|-----------|---------------| | TC | TAL | 1177 | 100.0 | | 0 | No (Go to Q25H) | 784 | 66.6 | | 1 | Yes | 372 | 31.6 | | 2 | Don't Know (Go to Q25H) | 20 | 1.7 | | 3 | Refused (Go to Q25H) | 0 | 0.0 | | Mis | ssing | 1546 | | ## **Q25G-90** Some other opportunity: | Open Ended Response | Frequency | Valid Percent | |---|-----------|---------------| | TOTAL | 372 | 100.0 | | BETTER ADVANCEMENT OPPORTUNITIES | 52 | 13.9 | | BETTER BENEFITS PACKAGE | 32 | 8.6 | | BETTER BENEFITS PACKAGE (401K PLAN) | 4 | 1.1 | | BETTER BENEFITS PACKAGE (CHILD CARE SERVICES) | 3 | 0.8 | | BETTER BENEFITS PACKAGE (COMPANY CAR) | 1 | 0.3 | | BETTER BENEFITS PACKAGE (DENTAL COVERAGE) | 1 | 0.3 | | BETTER HOURS | 7 | 1.9 | | BETTER HOURS AND LOCATION | 5 | 1.3 | | BETTER JOB | 15 | 4.0 | | BETTER LOCATION | 23 | 6.2 | | BETTER MANAGEMENT | 18 | 4.8 | | BETTER WAGES | 8 | 2.2 | | BETTER WAGES (COMPETITIVE WITH NEARBY STATES) | 1 | 0.3 | | BETTER WORK ENVIRONMENT | 23 | 6.2 | | BETTER WORK ENVIRONMENT (FAMILY ORIENTED) | 3 | 0.8 | | BETTER WORKING CONDITIONS | 8 | 2.2 | |---|------|------| | BETTER WORKING CONDITIONS (AIR CONDITIONING) | 1 | 0.3 | | BETTER WORKING CONDITIONS (CLEANER ENVIRONMENT) | 5 | 1.3 | | BETTER WORKING CONDITIONS (SAFETY) | 1 | 0.3 | | COMPANY WITH OPPORTUNITIES FOR GROWTH | 3 | 0.8 | | EDUCATIONAL OPPORTUNITIES | 3 | 0.8 | | ETHICAL WORKPLACE | 6 | 1.6 | | FIELD THAT MATCHES SKILLS AND EDUCATION | 8 | 2.2 | | GREATER AUTONOMY | 14 | 3.7 | | GREATER JOB SATISFACTION | 62 | 16.6 | | GREATER JOB SECURITY | 7 | 1.9 | | GREATER RESPECT | 4 | 1.1 | | GREATER RESPONSIBILITY | 11 | 2.9 | | LESS MANUAL LABOR | 3 | 0.8 | | LESS STRESS | 8 | 2.2 | | LESS TRAVEL | 3 | 0.8 | | MORE TRAVEL OPPORTUNITIES | 4 | 1.1 | | SMALLER COMPANY SIZE | 6 | 1.6 | | WEEKENDS OFF | 3 | 0.8 | | WORK AT HOME | 9 | 2.4 | | DON'T KNOW | 1 | 0.3 | | REFUSED | 6 | 1.6 | | Missing | 2351 | | If Q20A-1-A is "never been employed" or Q22D is "never worked" or Q24A is "never worked" - Go to Q25J-1 ## Many new jobs might require you to change the type of work that you do? Are you willing to change occupations-what your type of job is-for a new job opportunity? Q25H | | Frequency | Valid Percent | |-----------------------------|-----------|---------------| | TOTAL | 1173 | 100.0 | | 0 No (Go to Q25J-1) | 198 | 16.9 | | 1 Yes | 936 | 79.8 | | 2 Don't Know (Go to Q25J-1) | 39 | 3.3 | | 3 Refused (Go to Q25J-1) | 0 | 0.0 | | Missing | 1550 | | Given your current level of education and training, and your willingness to be trained to do a new job: Which of the following types of occupations would you be willing to consider for a new job opportunity? **Q25I-1** A job that requires working on a machine that cuts, bores, or prints? | | | Frequency | Valid Percent | |-----------|------------|-----------|---------------| | <u>TO</u> | TAL | 936 | 100.0 | | 0 | No | 656 | 70.1 | | 1 | Yes | 269 | 28.7 | | 2 | Don't Know | 11 | 1.2 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1787 | | Q25I-2 An administrative support position, like a secretary or information receptionist? | | | Frequency | Valid Percent | |----|------------|-----------|---------------| | TC | DTAL | 936 | 100.0 | | 0 | No | 581 | 62.1 | | 1 | Yes | 348 | 37.1 | | 2 | Don't Know | 7 | 0.7 | | 3 | Refused | 0 | 0.0 | | Mi | ssing | 1787 | | **Q25I-3** A job that requires following specific instructions to grind, mix, or heat materials to make a product? | | | Frequency | Valid Percent | |----|------------|-----------|---------------| | TC | DTAL | 936 | 100.0 | | 0 | No | 639 | 68.3 | | 1 | Yes | 288 | 30.7 | | 2 | Don't Know | 9 | 1.0 | | 3 | Refused | 0 | 0.0 | | Mi | ssing | 1787 | | **Q25I-4** A sales position? | | Frequency | Valid Percent | |--|------------------------------|-------------------------------------| | TOTAL 0 No 1 Yes 2 Don't Know 3 Refused | 936
532
387
17
0 | 100.0
56.8
41.3
1.8
0.0 | | Missing | 1787 | | # **Q25I-5** A job working on a farm or ranch? | | Frequency | Valid Percent | |--------------|-----------|---------------| |
TOTAL | 936 | 100.0 | | 0 No | 589 | 62.9 | | 1 Yes | 339 | 36.2 | | 2 Don't Know | 8 | 0.9 | | 3 Refused | 0 | 0.0 | | Missing | 1787 | | # **Q25I-6** A service position in a restaurant, hotel, or hospital? | | | Frequency | Valid Percent | |--------|-----------|-----------|---------------| | TOTA | L | 936 | 100.0 | | 0 N | 0 | 638 | 68.2 | | 1 Y | es | 292 | 31.2 | | 2 D | on't Know | 6 | 0.6 | | 3 R | efused | 0 | 0.0 | | Missin | g | 1787 | | Q25I-7 A position that requires working with hand tools or bench machines to make relatively small objects? | | | Frequency | Valid Percent | |-----------|------------|-----------|---------------| | <u>TO</u> | TAL | 936 | 100.0 | | 0 | No | 567 | 60.6 | | 1 | Yes | 367 | 39.2 | | 2 | Don't Know | 2 | 0.2 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1787 | | #### **Q25I-8** Job as a construction worker? | | | Frequency | Valid Percent | |-----|------------|-----------|---------------| | TC | TAL | 936 | 100.0 | | 0 | No | 704 | 75.2 | | 1 | Yes | 230 | 24.6 | | 2 | Don't Know | 2 | 0.2 | | 3 | Refused | 0 | 0.0 | | Mis | ssing | 1787 | | Q25J-1 Given the right benefits, how many minutes would you be willing to travel daily, one way, to a new job? ______Minutes [IF RESPONDENT GIVES MILES, TELL THEM WE WOULD LIKE TO KNOW HOW MANY MINUTES FOR PURPOSES OF THIS SURVEY] Open Ended Responses: Mean Minutes Median Minutes Std Dev. 34.41 30.00 17.27 | | Frequency | Valid Percent | |----------------------|-----------|---------------| | TOTAL | 1173 | 100.0 | | Open Ended Responses | 1125 | 95.9 | | 1 Don't know | 43 | 3.7 | | 2 Refused | 5 | .4 | | Missing | 1550 | | Q25J-2 Given the right benefits, would you consider taking a new job if it involved working a swing shift that started at about 4 in the afternoon and ended at midnight? | | Frequency | Valid Percent | |---------------------------|--------------------|-----------------------| | TOTAL 0 No 1 Yes | 1173
660
488 | 100.0
56.3
41.6 | | 2 Don't Know
3 Refused | 23
2 | 1.9
0.2 | | Missing | 1550 | | **Q25J-3** What about a new job that involved working a shift starting about 12 midnight and ending at 8:00am? | | Frequency | Valid Percent | |-----------------------|-------------|---------------| | TOTAL
0 No | 1173
776 | 100.0
66.2 | | 1 Yes
2 Don't Know | 373
23 | 31.8
1.9 | | 3 Refused | 1550 | 0.1 | | Missing | 1550 | | Q25J-4 What about a new job with rotating shifts? [PROMPT IF NEEDED: Like working days shifts for a while then night shifts for a while then back to days] | | Frequency | Valid Percent | |--------------|-----------|---------------| | TOTAL | 1177 | 100.0 | | 0 No | 803 | 68.5 | | 1 Yes | 347 | 29.5 | | 2 Don't Know | 22 | 1.9 | | 3 Refused | 1 | 0.1 | | Missing | 1550 | | If Q20A-1-A is "never been employed" or Q22D is "never worked" or Q24A is "never worked" - Go to Q27-1 **Q26-1**Because of circumstances, some people are forced to work at jobs that do not match their skill level. For example, a master plumber taking tickets at a movie theater would be a mismatch between skills and job requirements. Does your current job underutilize your skills, education and talents? | | | Frequency | Valid Percent | |-----|--------------------------|-----------|---------------| | TC | TAL | 1861 | 100.0 | | 0 | No (Go to Q27-1) | 1365 | 73.3 | | 1 | Yes | 470 | 25.3 | | 2 | Don't Know (Go to Q27-1) | 24 | 1.3 | | 3 | Refused (Go to Q27-1) | 2 | 0.1 | | Mis | ssing | 862 | | Q26-2 Why do you think you are currently underutilized in your job? | | | Frequency | Valid Percent | |-----------|--|-----------|---------------| | <u>TO</u> | TAL | 470 | 100.0 | | 0 | Have you had a previous job that | 105 | 22.3 | | | required more skill and/or education | | | | 1 | Have you had additional job training | 128 | 27.2 | | | and/or education (Go to Q26-5) | | | | 2 | Current job does not require | 129 | 27.4 | | | your training and/or education (Go to Q26-5) | | | | 3 | Or, have you had a previous job where | 57 | 12.1 | | | you earned more income (Go to Q26-5) | | | | 4 | Don't Know (Go to Q26-5) | 51 | 10.9 | | 5 | Refused (Go to Q26-5) | 0 | 0.0 | | | , | | | | Mis | ssing | 2253 | | | | J | _ | | Q26-3 What type of job have you had in a past which required more skill and/or education? | Open Ended Response | Frequency | Valid Percent | |---------------------------|-----------|---------------| | TOTAL | 105 | 100.0 | | ACCOUNTANT | 1 | 1.0 | | ACCOUNTANT ASSISTANT | 1 | 1.0 | | ACTING/ENTERTAINMENT | 2 | 1.8 | | ADMINISTRATIVE ASSISTANT | 3 | 2.8 | | AGRONOMIST/HORTICULTURIST | 3 | 2.8 | | ASSET MANAGER | 1 | 1.0 | | ASSISTANT MANAGER | 1 | 1.0 | | BOOKKEEPER | 3 | 2.8 | | CNA AT HOSPITAL | 1 | 1.0 | |---------------------------------------|---------------|------------| | COMMUNICATIONS | 1 | 1.0 | | COMMUNITY OUTREACH PROGRAM | 1 | 1.0 | | COMPANY MANAGER | 2 | 1.8 | | COMPUTER NETWORK TECHNICIAN | 1 | 1.0 | | COMPUTER TECHNICIAN | 1 | 1.0 | | CONTRACTOR | 1 | 1.0 | | CONTROLLER | 1 | 1.0 | | CREDENTIALS SPECIALIST | 1 | 1.0 | | CUSTOMER RELATIONS | 3 | 2.8 | | DATA ENTRY | 1 | 1.0 | | DISTRICT EXTENSION AGENT | 1 | 1.0 | | EDITOR | 1 | 1.0 | | ELECTRICIAN | 1 | 1.0 | | ELECTRONICS TECHNICIAN | 3 | 2.8 | | ENGINEERING MANAGER | 1 | 1.0 | | ENGINEERING SALES | 1 | 1.0 | | GRAPHIC DESIGNER | 2 | 1.8 | | HEAVY EQUIPMENT OPERATOR | 1 | 1.0 | | INDUSTRIAL CONTROLS DESIGNER | 1 | 1.0 | | INSURANCE ADJUSTER | 1 | 1.0 | | INSURANCE AGENT | 1 | 1.0 | | INSURANCE INSPECTOR | 1 | 1.0 | | LOAN OFFICER | 1 | 1.0 | | MANAGER | 9 | 8.5 | | MANAGER AT A STORE | 1 | 1.0 | | MANAGER AT COMPANY | 2 | 1.8 | | MANAGER OF A STORE | 2 | 1.8 | | MANAGER OF CUSTOMER SERVICE | 1
6 | 1.0 | | MECHANIC
MEDICAL ASSISTANCE | 1 | 5.7 | | MEDICAL ASSISTANCE MEDICAL TECHNICIAN | 1 | 1.0
1.0 | | MENTAL HEALTH WORKER | 1 | 1.0 | | MORTGAGE MANAGER | 1 | 1.0 | | NEWS REPORTER, PR FOR THE GOVERNOR | 1 | 1.0 | | NURSING | 1 | 1.0 | | NURSING HOME MANAGER | 1 | 1.0 | | OWNED OWN COMPANY | 1 | 1.0 | | OWNER OF A RESTAURANT | 2 | 1.8 | | PARALEGAL | <u>-</u>
1 | 1.0 | | PARTS EXPEDITER | 1 | 1.0 | | PAYROLL TECHNICIAN | 1 | 1.0 | | PERSONNEL DIRECTOR | 2 | 1.8 | | PLUMBER | 1 | 1.0 | | RECEPTIONIST | 2 | 1.8 | | RESPIRATORY THERAPIST | 1 | 1.0 | | SALES | 4 | 3.8 | | SALES MANAGER | 1 | 1.0 | | SCHOOL COOK | 1 | 1.0 | | SIMILAR WORK FOR DIFFERENT FACILITIES | 1 | 1.0 | | SOCIAL WORKER | 1 | 1.0 | | STATE REPRESENTATIVE | 1 | 1.0 | | STEEL WORKER | 1 | 1.0 | | TEACHER | 2 | 1.8 | | TRAINING | 2 | 1.8 | | | | | | UNIT CLERK AT HOSPITAL | 1 | 1.0 | |--------------------------------|------|-----| | WORKED FOR RED CROSS | 1 | 1.0 | | WORKING WITH HANDICAP CHILDREN | 1 | 1.0 | | DON'T KNOW | 1 | 1.0 | | REFUSED | 2 | 1.8 | | Missing | 2618 | | | Missing | 2010 | | Q26-4 Taking into account inflation, did your previous job provide you with more income? | | Frequency | Valid Percent | |--------------------------------|----------------------|------------------------------| | TOTAL 0 No 1 Yes 2 Don't Know | 105
47
57
0 | 100.0
44.8
54.3
0.0 | | 3 Refused | 1 | 1.0 | | Missing | 2618 | | Q26-5 Would you change jobs so you could better use your skills? | | Frequency | Valid Percent | |--------------|-----------|---------------| | TOTAL | 470 | 100.0 | | 0 No | 97 | 20.6 | | 1 Yes | 359 | 76.4 | | 2 Don't Know | 13 | 2.8 | | 3 Refused | 1 | 0.2 | | Missing | 2253 | | **Q27-1** What is the highest level of education that you have completed? [FIT ANSWER] | | | Frequency | Valid Percent | |-----|-------------------------------|-----------|---------------| | TO | TAL | 1882 | 100.0 | | 1 | LESS THAN HIGH SCHOOL DIPLOMA | 108 | 5.7 | | 2 | HIGH SCHOOL DIPLOMA | 435 | 23.1 | | 3 | ONE YEAR OF COLLEGE | 187 | 9.9 | | 4 | TWO YEARS/NO DEGREE | 200 | 10.6 | | 5 | TECHNICAL COLLEGE | 78 | 4.1 | | 6 | ASSOCIATES DEGREE | 97 | 5.2 | | 7 | THREE YEARS COLLEGE | 70 | 3.7 | | 8 | FOUR YEARS COLLEGE/NO DEGREE | 45 | 2.4 | | 9 | BACHELORS DEGREE | 354 | 18.8 | | 10 | SOME GRADUATE SCHOOL | 61 | 3.2 | | 11 | MASTERS DEGREE | 179 | 9.5 | | 12 | DOCTORAL DEGREE | 54 | 2.9 | | 13 | Don't Know | 4 | 0.2 | | 14 | Refused | 10 | 0.5 | | Mis | ssing | 841 | | Q27-2 In addition to your formal education, have you received formal special training such as vocational training, apprentice training, or special professional training? | | Frequency | Valid Percent | |--------------|-----------|---------------| | TOTAL | 1882 | 100.0 | | 0 No | 813 | 43.2 | | 1 Yes | 1050 | 55.8 | | 2 Don't Know | 11 | 0.6 | | 3 Refused | 8 | 0.4 | | Missing | 841 | | Q27-3 Have you received special on-the-job training other than the usual introductory job training? | | | Frequency | Valid Percent | |----|------------|-----------|---------------| | TC | OTAL | 1882 | 100.0 | | 0 | No | 851 | 45.2 | | 1 | Yes | 1006 | 53.5 | | 2 | Don't Know | 15 | 0.8 | | 3 | Refused | 10 | 0.3 | | Mi | ssing | 841 | | #### **Q27-4** Are you currently enrolled in school or a special training program? | | | Frequency | Valid Percent | |-----------|--|-----------|---------------| | <u>TO</u> | TAL | 1882 | 100.0 | | 0 | No (Go to Q28A) | 1630 | 86.6 | | 1 | Enrolled in school | 188 | 10.0 | | 2 | Enrolled in a special training progran | n 51 | 2.7 | | 3 | Don't Know | 3 | 0.2 | | 4 | Refused (Go to Q28A) | 10 | 0.5 | | Mis | ssing | 841 | | ## Q27-5 How do you anticipate that this schooling or training will change your employment status? | | | Frequency | Valid Percent | |-----------|-----------------------------------|-----------|---------------| | <u>TO</u> | TAL | 242 | 100.0 | | 0 | Promotion | 37 | 15.3 | | 1 | Increased pay at present job | 40 | 16.5 | | 2 | Change jobs with the same employe | r 22 | 9.1 | | 3 | Change jobs with a new employer | 87 | 36.0 | | 4 | Don't Know | 55 | 22.7 | | 5 | Refused | 1 | 0.4 | | Mis | sing | 2481 | | Q28A Finally, I would like to ask a few questions about
yourself. What year were you born? Open Ended Responses: Mean Year Median Year Std Dev. 1950.09 1952 18.12 Frequency Valid Percent TOTAL 2723 100.0 Open Ended Responses 2652 97.4 Refused/Don't Know/Missing 71 2.6 Q28B Do you live within the city limits of any city? | | | Frequency | Valid Percent | |----|-----------------|-----------|---------------| | TO | TAL | 2723 | 100.0 | | 0 | No | 520 | 19.1 | | 1 | Yes | 2189 | 80.4 | | 2 | Don't Know | 4 | 0.1 | | 3 | Refused/Missing | 10 | 0.4 | Q28C Could you please tell me your zip code? | | Frequency | Valid Percent | |----------------------------|-----------|---------------| | TOTAL | 2723 | 100.0 | | Open Ended Responses | 2640 | 96.9 | | Refused/Don't Know/Missing | 83 | 3.0 | NOTE: The responses for Q28C are not presented here. **Q28D** Was your total household income for last year above or below \$30,000? #### [IF BELOW \$30,000 READ THE FOLLOWING RESPONSES] | | | Frequency | Valid Percent | |-------------------------------------|---------------------------------------|-------------|---------------| | <u>TO</u> | TAL | 2723 | 100.0 | | 1 | Was it less than \$10,000, | 149 | 5.5 | | 2 | between \$10,000 and \$20,000, | 295 | 10.8 | | 3 | or between \$20,000 and \$30,000? | 351 | 12.9 | | [IF ABOVE \$30,000 READ THE FOLLOWI | | NG RESPONSE | S] | | 4 | Was it between \$30,000 and \$40,000, | 311 | 11.4 | | 5 | between \$40,000 and \$50,000, | 328 | 12.0 | | 6 | between \$50,000 and \$60,000, | 246 | 9.0 | | 7 | between \$60,000 and \$70,000, | 159 | 5.8 | | 8 | between \$70,000 and 80,0000 | 119 | 4.4 | | 9 | or was it over \$80,000? | 306 | 11.2 | | 88 | Don't Know | 168 | 6.2 | | 99 | Refused | 291 | 10.7 | Q29 Is it OK for my supervisor to call and confirm your participation in this survey? | | | Frequency | Valid Percent | | |-----|-----|-----------|---------------|--| | TOT | TAL | 2723 | 100.0 | | | 0 | No | 235 | 8.6 | | | 1 | Yes | 2488 | 91.4 | | Thank you very much for your time! [HANG UP] #### Q30 WAS THE RESPONDENT [1 FEMALE 2 MALE] | | | Frequency | Valid Percent | |----|--------|-----------|---------------| | TC | OTAL | 2723 | 100.0 | | 1 | Female | 1382 | 50.8 | | 2 | Male | 1341 | 49.2 | # Appendix 2 Call Record Disposition #### **Call Record Disposition** The University Center for Survey Research at the Docking Institute of Public Affairs uses standards and definitions for call record dispositions that are consistent with the standards of the American Association for Public Opinion Research. For purposes of this research report, there are two rates reported. The first is the response rate. This is calculated by dividing the number of completed interviews by the total number of working, non-business telephone numbers that were called. Table A2-1 shows that the response rate for this survey was approximately 40%. The second rate computed is the cooperation rate. Significantly, the cooperation rate is similar to what used to be reported as the response rate in surveys prior to 2001. The cooperation rate is calculated by dividing the number of completed interviews by the total number of eligible respondents were contacted and either agreed to participate or refused to participate in the survey. Table A2-1: Cooperation and Response Rate | Completed Surveys Total Completions | 2,723 | 2,723 | | |---|--------------|-------|-------| | Eligible Cases-Refusals | | | | | Partial Completion | 48 | | | | Refusal | 1,734 | | | | Total Refusals | | 1,796 | | | Total Eligible Cases | | 4,519 | | | Cooperation Rate = Completions / Total Elig | gible Cases | | 60.1% | | Potentially Eligible Cases-Nonrefusals | | | | | Language Barrier | 32 | | | | Physical Impairment (Deafness) | 14 | | | | No Answer / Answering Machine | 2,192 | | | | Total Nonrefusals | | 2,238 | | | Total Working, Nonbusiness Numbers | 6,743 | 6,743 | | | Response Rate = Completions / Total Work | ing, Nonbusi | ness | 40.5% | ¹⁵ The American Association for Public Opinion Research. 2000. *Standard Definitions: Final Dispositions of Case Codes and Outcome Rates for Surveys*. Ann Arbor, Michigan: AAPOR. # Appendix 3 Determination of Underemployment #### Underemployment For this report, an underemployed person is one that falls into one of four classifications: Discouraged workers, part-time employees desiring full-time employment, temporary workers desiring permanent jobs, and mismatched/underutilized workers. The **weighted** findings suggest that of the 2,721 survey respondents, 174 are considered underemployed. These include 18 discouraged workers, 23 part-time employees desiring full-time employment, 33 temporary workers desiring permanent jobs, and 100 workers who have been determined to be mismatched/underutilized workers. Below are the descriptions of the methodologies used to determine underemployment. #### **Discouraged Workers** A discouraged worker is defined as a worker that is currently without a job, who is not searching for work, and who has not searched for work in the previous four weeks. Analysis of the answers to a series of survey questions determined that of the 2,721 individuals surveyed, 18 had basically given up on finding employment during the time of the survey. Specifically, survey respondents indicating that they were not working but available for work (Q20A-1) and that they had not searched for work during the previous four weeks (Q22) were asked to provide the "main reason they were not looking for work" (Q23A). From a list of closed-ended answer options, three of the respondents indicated that they "believe no work is available in their line of work," while four suggested that they "could not find work." Forty-seven of the respondents chose the "other" option to this survey question and offered open-ended responses. These responses were then examined by Docking Institute personnel to determine if it could be inferred that the worker was discouraged. Statements such as "I do not want to look anymore" and "I'm tired of looking and waiting to be called back" were used to make such in inference. After review of the open-ended responses, 11 were considered to be made by discouraged workers – providing a total number of 18 discouraged workers. #### **Part-Time Workers Desiring Full-Time Employment** To determine the number of part-time workers desiring full-time employment, respondents indicating that they were employed (Q20, Q20-2, or Q20-3) and part-time workers (Q20F-2) were asked if they wanted to "work a full-time workweek of 35 hours or more per week?" (Q20G-1). The respondents answering "yes" to this question were considered part-time workers desiring full-time employment – providing a total number of 23 respondents. Of the 2,721 respondents, 23 indicated that they were part-time workers desiring full-time employment. #### **Temporary Workers Desiring Permanent Employment** Survey respondents indicating that they were employed (Q20, Q20-2, or Q20-3) as temporary employees (Q25C-1) were asked whether they "would like a permanent job?" (Q25C-4). Respondents answering "yes" to this question were considered temporary workers desiring permanent employment – providing a total number of 33 respondents. Thirty-three of 2,721 respondents indicated that there were temporary employees desiring permanent jobs. #### Mismatched/Underutilized Employees Unlike part-timers desiring full-time work and temporary workers desiring permanent jobs, a determination of mismatched/underutilized workers was less straightforward. To make such a determination, a number of variables were analyzed in a multi-step process: - 1) It was anticipated by the Docking Institute that respondents are likely to overestimate their underutilization on the job. As such, before employed workers (Q20, Q20-2, or Q20-3) were asked about underutilization they were presented with a short description and example of underutilization (see Q26-1). Workers were then asked the question: "Does your current job underutilize your skills, education, and talents?" (Q26-1). Five hundred and thirty-six respondents answered "yes" or "don't know" to this question, suggesting that almost 20% of the survey respondents consider themselves (or might consider themselves) underutilized at work because their skills, education, and/or talents do not match their current employment situation. - To determine why these workers felt they were underutilized, a follow-up question was asked (Q26-2). This question offered four closed-ended answer options: Whether the respondent had 1) "a previous job required more skill," 2) "had additional job training," 3) whether the respondent's "current job does not require training and/or education" of his/her previous job, and 4) the respondent had a "previous job [in which he/she] earned more income." Four hundred sixty-seven respondents answered one of these four options. In an effort to more precisely determine the number of underutilized/mismatched workers, these 467 respondents were kept in the pool of potentially underutilized workers (while "don't know" and non-responses were not) reducing the pool of respondents that perceive themselves to be underutilized at work to about 17% of the total number of survey respondents. - 3) One hundred and fourteen respondents indicated that they were underutilized because "a previous job required more skill." These respondents were asked to identify that previous job in an open-ended question format (Q26-3). - 3a) These open-ended responses were then compared to the open-ended responses to questions asking about the current occupation and duties performed by the respondent (Q25B-1 and Q25B-2). If the skills required to perform the duties for the previous job (Q26-3) were determined to be greater than the skills required to perform the duties for the current job (Q25B-1 and/or Q25B-2), the respondent remained in the pool of underutilized/mismatched workers on the basis of skill. 3b) The responses of the remaining
pool of respondents to a question asking whether they "would be willing to change jobs so you could better use your skills?" (Q26-5) were then analyzed. This question was used to further distinguish between those workers that simply perceived themselves as underutilized and those that actually were underutilized and would be willing to take action to change their employment situation. Of the 114 workers that initially *felt* they were underutilized on the basis of skill, 20 were determined to qualify for underutilized/mismatched worker status. - 4) One hundred and forty-two respondents suggested they were underutilized because they "had additional job training" not currently used on the job. These respondents were then asked a question addressing whether they had actually received additional job training (Q27-2). Ninety-five answered "yes" to this question, and these respondents remained in the pool of workers potentially underutilized on the basis of training. - 4a) To accurately assess the influence of training alone, the duties performed on the job (Q25B-1 and/or Q25B-2) were compared to the formal education attained (Q27-1) by each respondent. If the formal education attained was determined to be in excess of the duties performed on the job, then it was presumed that additional training would **not** have increased the respondent's underutilization. However, if the duties performed were in excess of the formal education obtained, then additional training could potentially have made the respondent underutilized and mismatched in his/her employment situation. These respondents remained in the pool of workers potentially underutilized on the basis of training. - 4b) These members of the potentially underutilized pool of respondents were then asked whether they "would be willing to change jobs so you could better use your skills?" (Q26-5). As noted previously, this question was used to further distinguish between those workers that simply perceived themselves as underutilized and those that actually were underutilized and willing to change their employment situation to address that underutilization. Of the 142 workers that initially *felt* they were underutilized on the basis of training (see Q26-2), 16 were determined to qualify for underutilized/mismatched worker status. 5) One hundred fifty-one respondents suggested they were underutilized on the basis of education (Q26-2). The responses to Q26-2 were then compared to a question 84 asking for the "highest level of education completed" (Q27-1). All of the respondents that indicated they were underutilized on the basis of education provided their education level, so all of these respondents remained in the pool of workers potentially underutilized on the basis of education. - 5a) To accurately assess the relationship between education and underutilization, the duties performed on the job (Q25B-1 and/or Q25B-2) were compared the formal education attained (Q27-1) by each respondent. If the duties performed on the job were in excess of the formal education obtained, then education was determined to have **not** influenced underutilization. However, if the education level was determined to be in excess of the duties performed on the job, then the respondent remained in the pool of underutilized workers. - 5b) These members of the potentially underutilized pool of respondents were also asked whether they "would be willing to change jobs so you could better use your skills?" Of the 151 workers that initially *felt* they were underutilized on the basis of education (see Q26-2), 22 were determined to qualify for underutilized/mismatched worker status. Sixty respondents indicated that they were underutilized at the workplace because a previous job provided more income (Q26-2). These members of the potentially underutilized pool of respondents were then asked whether they "would be willing to change jobs so you could better use your skills?" Of the 60 workers that initially *felt* they were underutilized on the basis of income, 42 indicated that they would change jobs and were determined to qualify for underutilized/mismatched worker status. Taken together, of the 2,721 respondents, 100 were determined to be mismatched/underutilized workers. In summary, data and analysis suggests that of the 2,721 survey respondents, 174 are considered underemployed. These include 18 discouraged workers, 23 part-time employees desiring full-time employment, 33 temporary workers desiring permanent jobs, and 100 workers determined to be mismatched/underutilized workers. Of the mismatched/underutilized workers, 20 were considered underutilized on the basis of skill, 16 on the basis of training, 22 on the basis of education, and 42 on the basis of income.